


Спасибо, что скачали книгу в бесплатной электронной библиотеке BooksCafe.Net
Все книги автора
Эта же книга в других форматах

Приятного чтения!


Манфред Кох-Хиллебрехт

Homo гитлер: психограмма диктатора


Книга


В спокойные времена мы изучаем их, во время кризисов они нас тиранят.

Эрнст Кречмер


Адольф Гитлер удостоился внимания множества биографов. Его эпоха как никакая другая освещена в историографии. Однако самой личности Гитлера, его характеру, психологическим причинам геноцида уделялось крайне мало внимания. Используя многочисленные исторические материалы, данная книга дает развернутый анализ психологии диктатора. Психограмма Гитлера затрагивает три основных аспекта.
Гитлер страдал тяжелым нервным заболеванием — болезнью Паркинсона, развившейся в последние годы его жизни. Постепенно паркинсонизм стал решающим фактором, определяющим его поведение. Это оказало значительное влияние на ход войны.
С самого раннего детства Гитлер был эйдетиком. Он обладал феноменальной фотографической памятью, которая позволяла ему в точности запоминать все, что он видел и слышал. Благодаря этому качеству Гитлер поражал генералитет своими познаниями и осведомленностью, однако именно эйдетизм не позволял ему провести четкую грань между своими фантазиями и реальной действительностью.
Кроме того, диктатор был скрытым гомосексуалистом, который подавлял свои сексуальные влечения. Это определило его женское поведение по отношению к мужчинам.
Учитывая все эти факты, благодаря глубокому психологическому анализу личность Гитлера предстает в совершенно новом свете.


Автор


Профессор Кобленцкого университета доктор Манфред Кох-Хиллебрехт родился в 1928 году. Он изучал психологию, философию и психопатологию в Тюбингене и Цюрихе. В 1958 году получил степень доктора. Занимался исследованиями средств массовой информации в Мюнхене, был советником Людвига Экхарда, работал референтом в пресс-службе федерального правительства. Автор многочисленных книг по психологии личности политика.


1. ВВЕДЕНИЕ


1.1. Предъявленные обвинения


4 апреля 1945 года 4-я танковая дивизия США обнаружила концентрационный лагерь вблизи тюрингского городка Ордруф. Начальство и охрана лагеря бежали, бросив почти 10 тысяч заключенных. Прибывшие в это ужасное место три американских генерала были в шоке. В свежевырытых рвах лежало более 3200 до крайности истощенных обнаженных трупов. Тела других заключенных лежали прямо на улице, там, где они упали и умерли. На желтой коже, плотно обтягивавшей их кости, копошились вши. Когда генерал Паттон, известный своей безрассудной храбростью, увидел все это, его вырвало. Эйзенхауэр издал приказ, по которому все дислоцированные вблизи воинские части должны были посетить лагерь.[1]
Так американцы впервые столкнулись со зверствами национал-социалистов, о которых они имели весьма смутное представление даже после освобождения советскими войсками в начале 1945 года фабрики смерти Освенцим. Другие концлагеря представляли собой сходную картину. В Бергзен-Бельзене трупы заключенных пришлось хоронить при помощи экскаватора.
Главный виновник всех этих преступлений избежал ответственности. 30 апреля 1945 года он покончил с собой в Берлине.
Мало кто из людей причинил столько горя человечеству. Несмотря на это, сегодня слишком мало уделяют внимания самому Гитлеру и слишком много говорят о вине добровольных помощников Гитлера. При помощи документов намного проще сделать последнее. По словам Эберхарда Йекеля, «если все имеющиеся в нашем распоряжении документы сложить в одну кучу, по высоте она сравняется с египетскими пирамидами».[2]
Раскрыты преступления вермахта, который запятнал себя участием в расовой войне. Выдвинуто обвинение против полностью нормальных мужчин, почтенных отцов семейств, которые в составе резервных полицейских батальонов без тени сомнения убивали евреев.[3] Немецкие железнодорожники виновны в том, что на их поездах евреев отвозили на смерть в Освенцим.[4] Страховые компании виновны в том, что они страховали строения в концлагерях на случай пожара. Кроме того, виновны химики, которые производили отравляющий газ «циклон-Б», строительные фирмы, проектировавшие бараки, а также женщины, которые вели домашнее хозяйство, пока их мужья-убийцы служили в концлагерях. Они не только заботились о том, чтобы каждое утро форма их супругов была наглаженной и очищенной от пятен крови, но также создавали им дома уютную обстановку и изо всех сил старались, чтобы губительная атмосфера фабрики смерти не отразилась на душевном здоровье палачей.[5] Работники финансовых служб повинны в том, что не задумываясь конфисковывали у евреев имущество, административные служащие — в том, что перед отправкой своих сограждан в лагеря уничтожения они отравляли им жизнь мелочными распоряжениями, запрещавшими им ездить в трамваях, покупать мебель, пользоваться швейными машинками и телефонами-автоматами. Домашние же телефоны у евреев были обрезаны.[6]
Немецкая элита сама добровольно связала себя с этими преступлениями. Министерство иностранных дел оказалось замешанным в депортации евреев,[7] а без помощи антропологов и врачей программа эвтаназии оказалась бы невыполнимой.[8]
Юрген Хабермас считает, что Освенцим стал возможным потому, что немцы переродились биологически. Причем вина за это лежит не только на современниках Гитлера, но и на их потомках, поскольку все они связаны своими порочными традициями. И то, что немцы пытаются снять с себя ответственность, ссылаясь на то, что родились уже после всех этим преступлений, является всего лишь никчемной отговоркой.[9]
Даже те, кто были противниками немцев, не избежали обвинений. Правительство Франции скомпрометировало себя тем, что не противостояло оккупации Гитлером демилитаризованной Рейнской зоны. Британский премьер-министр покрыл себя позором, когда в рамках абсолютно безответственной политики умиротворения пошел на уступки тогда еще слабому Гитлеру. Хотя Уинстона Черчилля и Франклина Рузвельта нельзя упрекнуть в отсутствии решимости в борьбе с нацизмом, они все равно виноваты в том, что не сделали все возможное для прекращения Холокоста, несмотря на то что, как и сами немцы, прекрасно знали о массовом истреблении евреев. Английская разведка с самого начала Русской кампании заполучила секретные немецкие коды и смогла расшифровать все радиограммы нацистской военной полиции. В этих сообщениях, поступавших ежедневно, было достаточно информации о массовых убийствах. Более того, союзники бомбили сам Освенцим и подъездные железнодорожные пути к нему, несмотря на то что прекрасно знали о том, что в этом концлагере содержатся евреи.[10]
Большинство жителей Советского Союза были бесчувственны до такой степени, что «злобно наблюдали» за истреблением еврейского населения, предоставив им довольствоваться «жребием, который евреям уготовили немцы».[11]
Ту же участь разделили и нейтральные страны. Швейцарские банки принимали золото, отобранное нацистами у заключенных концлагерей. Начальник пограничной стражи Генрих Ротемунд и швейцарские власти с 1938 года ставили в паспорта немецких и австрийских евреев красный штамп «J».
Кроме того, виновны все страны, представители которых в июле 1938 года по инициативе президента Рузвельта собрались на конференции в Эвиане, французском курорте на берегу Женевского озера, и отказались принять евреев, стремившихся эмигрировать из Германии, чтобы спасти свою жизнь. Американская эмиграционная служба отказалась выдать визы 140 тысячам евреев, которые первоначально должны были переехать в Англию. Канада также ответила категорическим отказом, не пожелав принять такое большое количество евреев. Ее поддержало правительство Австралии, которое не захотело выдать визы еврейским эмигрантам, опасаясь возникновения у себя в стране «расовой проблемы».[12]
Имеет ли смысл в свете всех этих хитросплетений уделять внимание личности Гитлера? Достаточно беглого взгляда на историю, чтобы усомниться в том, что его жестокость нужно воспринимать как исходный пункт для анализа. Руки любой сколько-нибудь значимой исторической личности измазаны кровью. Еще Гегель назвал это «бойней всемирной истории». Во французском и английском королевских домах во время французской и русской революций людей скальпировали, резали, гильотинировали и расстреливали. Революционеры, вешавшие на фонарях аристократов, вполне могли отчитаться в своих действиях по примеру генерала Вестермана, который в 1793 году писал в Комитет общественного спасения: «Вандея больше не существует… Я опустошил ее, все дороги завалены трупами. В некоторых местах убитых столько много, что их тела сложены в пирамиды».[13]
Сравнение с французской и особенно с русской революцией идет на пользу нацистам, действия которых не были столь кровавыми. По всей видимости, Гитлер чувствовал, что может сознательно увеличивать свой счет по убитым и замученным только до определенной цифры, чтобы затем занять выбранное им самим место в истории.
Под навесом лоджии Фельдхеррнхалле в Мюнхене, к которому 9 ноября 1923 года Гитлер вел колонну путчистов, стоит весьма впечатляющая статуя прославленного графа Тилли, под командованием которого в ходе Тридцатилетней войны католическая армия кайзера 20 мая 1631 года захватила Магдебург и устроила в городе такое, для чего, как впоследствии напишет в «Валленштейне» Фридрих Шиллер, «во всей истории нет языка, а у поэтов нет пера». В одной из церквей было обезглавлено 55 человек. Хорваты развлекались тем, что бросали младенцев в огонь. «Ужасающим, омерзительным и возмутительным является зрелище, которое ныне представляет собой человечество. Живые, задыхающиеся под грудами погибших… Младенцы, сосущие грудь своих убитых матерей. Чтобы расчистить улицы, в Эльбу пришлось сбросить более 6 тысяч тел».
Генерал Шерманн, именем которого был назван американский танк времен второй мировой войны, прославился и своей жестокостью. В ходе гражданской войны в США 1861–1865 годов он систематически опустошал Юг. Он убеждал своих офицеров, что война должна «приносить бедствия и разрушение, категории вины и невиновности здесь неприемлемы. Война не обходится без убитых и мародеров, иначе это не война, а маскарад».
Так что Гитлер не был одинок, и он также оставил потомкам свое мнение о роли жестокости в истории. 22 августа 1942 года он поразил слушателей познаниями в истории: «Когда белые впервые достигли Передней Индии, они обнаружили городскую стену, выложенную из человеческих черепов. Не Кортес научил мексиканцев жестокости, они прекрасно справлялись и до него: более чем у 20 тысяч человек были вырваны сердца во время жертвоприношений».
Однажды он заявил, что к историческим явлениям нельзя подходить с мерками буржуазной морали. Уголовный кодекс применим к магазинным воришкам, брачным аферистам и мошенникам, но не к историческим деятелям.
Флорентийский философ эпохи Ренессанса Макиавелли советовал своему государю не обращать внимания на угрызения совести. Этическая сфера государственного деятеля лежит «за пределами сферы обычной морали как целый мир, замкнутый сам в себе».[14] Гегель восторгался «действительностью, где господствует сила» и без чрезмерной сентиментальности утверждал: «Великая личность, утвердив свое господство, иногда давит беззащитный цветок, который оказался у нее на дороге». («Лекции по философии истории».)
Этого мнения придерживался и Гитлер. Вечером 24 августа 1942 года он заявил, что Сталин, конечно, бестия, «но все же выдающаяся по масштабу». Когда кто-то назвал Сталина «бывшим грабителем банков», фюрер встал на его защиту, «сразу же пояснив, что Сталин грабил банки не для личной выгоды, но как революционер, добывая деньги на нужды коммунистического движения».[15] Во имя великой цели допустимо даже убийство, но только для того, кто имеет на это право. Вследствие этого в третьем рейхе было строго запрещено убивать евреев для сведения личных счетов или из садистских побуждений. Гиммлер издал директиву, по которой любой эсэсовец, присвоивший себе хотя бы марку из конфискованной еврейской собственности, подлежал немедленному уничтожению.[16]
Этот приказ действовал. Так, за сокрытие 200 тысяч марок и казнь трех заключенных, которые могли бы стать опасными свидетелями, 5 апреля 1945 года комендант Бухенвальда оберштурмбаннфюрер Карл Кох был расстрелян в собственном концлагере.[17] Когда раскрылся еще один факт коррупции, Гиммлер не ограничился увещеваниями, и коменданта голландского лагеря Херцогенбуш Карла Хмилекски постигла та же участь. За воровство бриллиантов он был отправлен в Дахау.
Однако, как это всегда бывает, у самого государства были развязаны руки. Гитлер запретил называть Карла Великого «палачом саксов». Карл должен был «применять жесткие меры», чтобы сплотить воедино германские племена. По мнению фюрера, правители Германской империи не были деспотами. Гитлер считал Вильгельма Телля «швейцарским бандитом» и во время войны запретил исполнение одноименной драмы Шиллера как призывающей к бунту. Примерно так же думал и Наполеон: чтобы приготовить омлет, нужно разбить яйца. Этот ряд циников замыкает Эйхманн: сотня убитых евреев — это несчастье, но миллионы убитых евреев — это уже статистика.
29 августа 1942 года, предаваясь философским размышлениям, Гитлер сказал, что человек «по природе не является стадным животным, он становится таким только под влиянием жестоких законов… Человеческое общество можно удержать в рамках закона только при помощи железной жестокости».
Иллюзорное и лишенное всякой жалости представление Гитлера о человеке стало достоянием традиции, а аморальность и вседозволенность власти он узаконил как основу государства. Не одни только русские цари ссылались на авторитет Бога, бичуя кнутом своих подданных, другие монархи также использовали жестокость как законное право, оправдывая свои действия интересами короны. По словам Фридриха Майнеке, «меч силовой политики, которым всегда пользовалась Англия», трактовался как «карающий меч правосудия».
Статистика свидетельствует, что в XX веке Гитлер по количеству загубленных жизней — 20 млн. 946 тыс. человек, находится на третьем месте после Иосифа Сталина — 42 млн. 672 тыс. убитых и Мао Цзедуна — 37 млн. 828 тыс., опережая только Чан Кайши — 10 млн. 214 тыс.[18] Причем большинство жертв Гитлера были не евреи и физически неполноценные люди, а славяне. Все это навечно возвело его на позорный пьедестал истории.
С моральной точки зрения его преступления не имеют оправдания. Он обладал «твердой волей к убийству», которая была менее развита даже у советской системы, проявившей ее разве что при зверском убийстве в Екатеринбурге утром 17 июля 1918 года царской семьи, лейб-медика, лакея, двух поваров и фрейлены.
Психологи, изучавшие развитие психики у детей, спрашивали у своих маленьких испытуемых, какой ребенок хуже: тот, который случайно уронил на землю пять конфет, или тот, кто преднамеренно втоптал в грязь только одну. Как правило, маленькие дети больше ориентируются на цифры, тогда как взрослые люди порицают злой умысел.[19] Конечно, малоразвитое этическое чувство назовет большими преступниками коммунистов, поскольку они погубили большее количество людей, но достаточно развитая мораль предпочтет обвинить Гитлера по причине его целенаправленного разумного зверства.
В связи с этим дискуссия о том, кто убил больше, Гитлер или Сталин, теряет всякий смысл. Ничто не показало так наглядно убогость использования статистики в гуманитарных науках, как списки жертв политических репрессий нашего века. Миллионы замученных растворились в них и утратили свою индивидуальность. Так жертвой Гитлера стала целая эпоха.
На его совести также те старые еврейские дамы, которые не смогли вынести превратностей эмиграции и умерли в Шанхае или грязном пригороде Мехико с разбитым сердцем от щемящей тоски по немецкой родине, родному языку и любимому черному хлебу. На его совести гибель Эгона Фриделлиса, который выпрыгнул из окна, когда увидел в дверях своего дома эсэсовца. Он так и не узнал, что офицер СС просто пришел в гости к одному из его соседей.
В первые месяцы после прихода нацистов к власти в январе 1933 года в гамбургской тюрьме Фульсбюттель во время допросов немецких коммунистов пытали. Охранники специально держали их связанными в камере, где стояла виселица.
И кто может возразить американскому президенту Рональду Рейгану, который, посетив в 1985 году во время празднования 45-летия окончания второй мировой войны вместе с федеральным канцлером Гельмутом Колем военное кладбище Битбург в Эйфеле, сказал, что похороненные там молодые солдаты ваффен-СС «такие же жертвы национал-социализма, как и заключенные концентрационных лагерей»?
Кроме объективно статистического аспекта преступления имеют еще и субъективную сторону. Испытывал ли Гитлер чувство вины, понимал ли всю тяжесть своих преступлений? Ответ на этот вопрос, по-видимому, должен быть утвердительным. В любом случае во время беседы с глазу на глаз с министром пропаганды Геббельсом, состоявшейся 16 июня 1941 года незадолго перед нападением на Советский Союз, фюрер уже осознавал, насколько далеко он зашел: «На нашей совести уже столько всего, что мы должны победить любой ценой, иначе весь немецкий народ с нами во главе будет стерт с лица земли вместе со всем, что нам дорого».
Для себя он решил, что идет на преступления ради спасения отечества. Невозможно быть вождем нации, сохранив при этом чистые руки. Уже в «Майн кампф», оправдывая жесткие меры при борьбе с «неизлечимым недугом», Гитлер писал о том, что «непереносимая боль в течение столетия может избавить и избавляет от бедствия целое тысячелетие».
Он видел себя врачом, исцеляющим это столетие, хирургом, который вынужден недрогнувшей рукой сделать опасный надрез. Иногда Гитлер сравнивал решительные политические действия с работой стоматолога. 25 января 1942 года на совещании в ставке он заявил Гиммлеру: «Это нужно сделать как можно скорее. Представьте себе, что я медленно по несколько сантиметров в минуту вытаскиваю больной зуб. Но стоит резко выдернуть его, и боль пройдет. Евреи должны исчезнуть из Европы».
Под влиянием США и марксизма сегодня понятия общества, окружающей среды и классовой принадлежности доминируют над самими историческими событиями. Уже в XIX в. историк Генрих фон Трейчке писал, что историю делают люди. Это соответствует нынешнему направлению «истории общества». Отныне частное растворяется в общем, как одна пчела теряется в рое, как один лемминг в пищевой цепи тундры, как волк, который воет на Луну вместе со всей стаей и сливается с ней в единое целое. В 1968 году биолог Нико Тинберг утверждал, что только человеческая особь способна на массовые убийства и только человек может испытывать недовольство окружающим обществом.[20] «Жизнь и смерть суть одно», — еще в 1872 году лапидарно сформулировал Фридрих Ницше. В 1963 году известный исследователь поведения Конрад Лоренц выдвинул теорию, согласно которой современная агрессивность является предпосылкой для всех культурных достижений человека.[21] Ныне частное со всеми своими импульсами к убийству, страхами и даже чувством сострадания больше не представляет интереса, оно превратилось в параметр, которым можно пренебречь. Ученые посвятили себя «главным образом реконструкции и анализу институциальных и социальных структур третьего рейха», стараясь поставить на сцене оперу «Дон Жуан» Моцарта без главного героя.[22]
Совершенные нацизмом преступления нельзя объяснить нехорошим капитализмом, бедностью родителей, отсутствием детских садов и неорганизованным досугом подростков. Мы сразу же должны дистанцироваться от попыток приукрасить нацизм, обвинений в адрес соседних стран и других социальных систем, а также теорий коллективной вины. Как абсолютно верно заметил Ханнах Аренд: «Если виноваты все, то не виновен никто».[23] Психолог не может оперировать термином «коллективная вина» (если он считает, что индивидууму чуждо понятие вины, ему следует переквалифицироваться в теолога или специалиста по уголовному праву).
Как писал Карл Дитрих Брахер: «именно те, кто сводит исторические события, прежде всего такие, как причины второй мировой войны или газовые печи крематориев в концлагерях, к "ускорению социальной динамики" или "слепым исполнителям чужой воли"… привели к тому… что полностью выпадает криминальный аспект национал-социализма, и варварство, совершенное с 1933 по 1945 год, не рассматривается как моральный феномен».[24]
Также совершенно недопустимы спекуляции на тему того, что все мы являемся потенциальными убийцами. И тем более уместен анализ личности Гитлера, о котором достоверно известно, что он-то был убийцей, причем наиболее отвратительным из всех возможных. Исследованием его характера мы и займемся.
Не может быть и речи о релятивизме или редукционизме. Кому может прийти в голову, что третий рейх не старался всеми способами ограничить свободу действий отдельного человека? В связи с этим психограмма Гитлера более интересна, чем какой-либо иной исторической личности. Из всего ряда предпосылок, повлиявших на ход событий, именно Гитлер был наиболее важным историческим явлением. Целая эпоха несет на себе отпечаток его личности. Его мощное присутствие ощущается до сих пор, его имя стоит почти на каждой странице любого исторического исследования, посвященного второй мировой войне или третьему рейху. И его невозможно убрать оттуда, поскольку нацистская система зародилась и существовала только вместе с Гитлером. Тираны более ранних эпох не обладали техническими возможностями подчинить своей воле такое огромное количество людей. Средства, которыми располагал Наполеон, не давали ему ни малейшего шанса удерживать свои войска в окруженном Сталинграде, где бы они сражались до последнего патрона. Карл Великий, Барбаросса и Чингисхан имели возможность эффективно править только там, куда могли доскакать их курьеры. Несмотря на то что в распоряжение президентов и премьер-министров западных стран предоставлены самые современные электронные средства связи, позволяющие за долю секунды доставить их распоряжения в любую точку земного шара, их полномочия строго ограничены конституцией и парламентом. Русские правители никогда не были ограничены какими-либо законами, но народ знал, что Россия большая и до царя очень далеко.[25]
Власть Гитлера в государстве не была ограничена традициями или институтами. Точно так же обстояло дело и внутри его партии. Эту особенность очень точно подметил Мартин Борман, когда на вопрос сына о сущности национал-социализма ответил: «Национал-социализм — это воля фюрера».
Гитлер постоянно присваивал себе все новые и новые полномочия как в государстве, так и в вермахте, и в течение четырех лет, с 1940 по 1944 год, сосредоточил в своих руках столько власти, сколько не было еще ни у кого в истории. По мнению Альберта Шпеера, важным для понимания сущности рейха Гитлера «является не то, что он поставил под свой контроль, а то, чем он не распоряжался и что выпало из его поля зрения».[26]
Все эти сведения очень слабо соотносятся с вышеназванными научными клише. «На протяжении многих лет наибольшей трудностью для меня было то, что каждая моя попытка сформулировать окончательное мнение относительно третьего рейха упиралась в этого человека», — писал Йекель.[27] Особое положение Гитлера в истории пробовали описать при помощи терминов «цезаризм», «бонопартистский диктатор», «единовластие», «монократия».
Если по словам Ханса Моммзена Гитлер и был «слабым диктатором», то его слабость заключалась только в том, что он зачастую неразумно и непродуктивно использовал свои практически неограниченные возможности.[28] По словам Бормана, игравшего роль функционального придатка фюрера, для того чтобы начался Холокост, «Гитлеру было достаточно просто кивнуть головой».[29]
На самом деле он сделал гораздо больше.[30] После того как в войну вступили США, в первые месяцы 1942 года Гитлер лично распорядился о начале самого жестокого этапа политики уничтожения евреев. В своем новогоднем обращении он обнародовал наиболее впечатляющее из своих пророчеств, что евреи не смогут уничтожить европейские народы, поскольку падут жертвами собственных козней. Нечто подобное он повторил во время выступлений 30 января во Дворце спорта и 24 февраля в мюнхенской пивной «Хофбройхауз», дав понять всем, кто внимательно его слушал, что развязка событий не за горами. Поскольку немецкие евреи больше не нужны были Гитлеру как средство шантажа и давления на американскую общественность, он согласился на депортацию, предложенную Геббельсом и другими гауляйтерами, и быстрое уничтожение Гиммлером безвинных людей.
Если бы Гитлеру не удалось пробраться в рейхсканцелярию, куда он попал по невероятно счастливому стечению обстоятельств при помощи горстки слепцов, личности типа Эйхманна и компании так и окончили бы свои дни в полном ничтожестве и безвестности.[31]
В 1984 году Мильтон Гиммельфарб пришел к весьма верному и лаконичному заключению: «Не было бы Гитлера, не было бы и Холокоста».[32] С этим согласны и немецкие авторы. По мнению Манфреда Мессершмидта, «война, которая разразилась 1 сентября 1939 года, никогда не началась бы в Европе без Гитлера».[33] Голо Манн писал: «Только он мог отдать приказ, который бы выполнили 57 млн. человек».[34] «Никто не придал за столь короткий период правления такой стремительный бег времени и никто не изменил мир настолько, как он», — считал Иоахим Фест.[35]
Смягчающие обстоятельства
Несмотря на огромную психическую дистанцию, которая отделяет Гитлера от исследователей новейшей истории, они все же пытаются обнаружить некие смягчающие обстоятельства, которые могли бы объяснить его поступки.
Его любят представлять в виде некоего двуликого Януса: с одной стороны, омерзительная жестокость, с другой — весьма симпатичная личность. Так, Иоахим Фест различает раннего доброго и позднего злого Гитлера. Если бы в начале 1938 года Гитлер погиб в результате несчастного случая, он остался бы в памяти как великий государственный деятель.
Можно привести множество примеров того, как историки выискивают в Гитлере положительные качества. Историк Себастьян Хаффнер перечисляет все заслуги Гитлера, чтобы затем с такой убежденностью говорить о его отвратительных преступлениях.[36] Сходную схему с хорошим ранним и поздним злым Гитлером использует и Алан Буллок, но он подходит к анализу личности фюрера по-другому. По его мнению, морально Гитлер был отвратительный человек, что, однако, не мешало ему развить и сохранить выдающиеся интеллектуальные качества. «Чтобы совершить то, что он сделал, Гитлеру требовались необычайные качества, которыми он обладал и которые составляли его политический гений, причинивший столько зла».[37]
На основе данных устных источников Вернер Мазер заключил, что в быту Гитлер был нормальным человеком, который трепетно ухаживал за больной раком матерью и заботился о маленькой сестре, перечисляя ей значительную часть своей сиротской пенсии.[38]
Сходное раздвоение образа наблюдается и в том, насколько Гитлер жестоко относился к чужим народам и насколько заботился о своем. Его главной целью было то, «чтобы у немцев все было хорошо и им это нравилось». После начала систематических бомбардировок Германии авиацией союзников забота Гитлера о своем народе приняла гротескные формы. Жители особенно пострадавших от налетов мест, онемевшие от горя после поисков обугленных тел своих родственников в горящих развалинах своих разрушенных домов, проклинающие и самолеты союзников, с которых сыпались бомбы, и фюрера, обещавшего им защиту от этих бомб, в качестве компенсации получали талоны на натуральный кофе.[39]
Гитлер приложил немало усилий, чтобы освоить тяжелейшую орфографию немецкого языка. Чтобы хоть как-то облегчить эти мучения другим, он изменил старое написание «Ski» на «Schi», приведя его в соответствие с произношением.
Райнер Цительманн подчеркивает, что Гитлер провел ряд социальных реформ, дав тем самым толчок модернизации общества. Во время его правления был установлен 8-часовой рабочий день и введено право на минимальный оплачиваемый отпуск.[40] Гитлер считал, что он обладает «способностями к экономической политике, которые могли бы быть признаны не только немецким народом, но и стать полезными для всего мира».[41]
Апологеты утверждают, что Гитлер не имел к Холокосту никакого отношения и даже не знал о конкретных случаях уничтожения евреев. В глубине его души жил миролюбивый поклонник искусства, который против своей воли был вынужден вступить в войну. Сама же война началась из-за трагического недоразумения. Гитлер якобы «вступил в войну по причине политико-дипломатического промаха всех участвовавших в деле сторон, так сказать, несчастного случая».[42]
Несмотря на очевидное могущество Гитлера, его роль пытаются всячески затушевать. Кершоу пишет, что фюрер «стал пленником сил, которые не он породил и чьей динамике он вынужден был подчиниться». Имануэль Гайсс рисует весьма впечатляющую картину: «Подобно неопытному лыжнику, самонадеянно бросившему простой маршрут, Гитлер слишком быстро несся по сложной лыжне, на первом же крутом повороте упал и в конце концов соскользнул в пропасть».[43] Все эти построения довольно едко и коротко высмеял Ром Розенбаум: «Гитлер — ничтожество».[44]
Отдавая честь давней британской традиции, историк Г. Р. Тревор-Ропер с уважением относится к поверженному противнику. В результате он договорился до того, что Гитлер, который с самого начала своей политической карьеры в мюнхенских пивных не расставался с замашками мелкого уголовника, якобы был «искренним и честным» человеком, «убежденным в собственной правоте».[45]
Еще одной попыткой обелить Гитлера является тезис о том, что Русская кампания была превентивной войной.
Однако почему же он не напал на Советский Союз уже летом
1940 года, если так боялся концентрации вблизи границы армий, «готовых к броску», которые могли на следующей неделе вторгнуться на его территорию. «Россия нападет на нас, если мы станем слабы», — заявляет он в беседе с Геббельсом 16 июня
1941 года. «Мы должны действовать. Необходимо вывести Москву из войны, пока Европа покорена и обескровлена. Если позволить Сталину действовать, он большевизирует Европу и установит здесь свой режим. Необходимо перечеркнуть все его расчеты».
Утверждение о превентивном характере войны с Россией относится к области пропагандистских мифов третьего рейха. Гитлер всегда старался выдать свои агрессивные устремления за вынужденные, навязанные ему меры. В конце концов в его мышлении мотив воздаяния стал самостоятельным и возобладал над разумом фюрера. Все его действия превратились в месть, в том числе и истребление евреев. Реактивные ракеты, при помощи которых он пытался разрушить Лондон, были названы «оружие возмездия» (фергельтунгсваффен), сокращенно «Фау-1» и «Фау-2».
Лицемер
Государственная карьера Гитлера началась с клятвопреступления. «В понедельник 30 января 1933 года в два часа пополудни рейхспрезидент Пауль фон Гинденбург привел Адольфа Гитлера к присяге на конституции Веймарской республики и назначил его рейхсканцлером. Фюрер нацистской партии поклялся защищать и соблюдать законы республики, что с любой точки зрения являлось клятвопреступлением».[46]
Следует отметить, что это был уже второй бессовестный обман, который совершил Гитлер в тот памятный день. Рейхспрезидент долго колебался и весьма неохотно согласился назначить фюрера главой правительства, причем обязательным условием этого было включение Гитлером в свой кабинет лидера дойчнационалов Альфреда Гутенберга в качестве гарантий безопасности республики. Сам Гугенберг отказался от этого и поверил крайне ненадежному Гитлеру только потому, что тот всего за 5 минут до присяги дал ему слово сохранить за его партией места в правительстве, где нацисты имели всего два портфеля. Подобная мера могла бы спасти дойчнационалов в случае, если на грядущих выборах они потеряют голоса. Прошло всего два месяца, и Гитлер отказался от своего слова и изменил состав правительства, введя в него еще больше национал-социалистов.
Когда в мае 1933 года Гитлер вошел в большую политику, он сразу же проявил хитрость и лукавство. Его предшественник на посту рейхсканцлера не без успеха пытался при помощи политической конфронтации улучшить положение Германии на международной арене. Гитлер же «выбрал не путь прямой конфронтации, но политику обмана, что впервые проявилось в так называемой "речи мира", произнесенной 17 мая 1933 года».[47]
Гитлер заключил целый ряд спекулятивных международных договоров с Ватиканом, Польшей, Великобританией. Более того, он пошел на целый ряд уступок для своих внешнеполитических партнеров, к чему не были готовы его предшественники в правительстве Веймарской республики. При помощи весьма успешного политического маневра, названного Якобсоном «стратегией грандиозного самоуничижения», Гитлер обманул и расколол консервативные круги Германии и ввел в заблуждение другие страны. Он тщательно скрывал свою убийственную концепцию жизненного пространства, на которой было основано требование пересмотра условий Версальского мирного договора. Затем он представил дело так, как будто желал только ограничиться этим требованием.
В своей речи, произнесенной 10 ноября 1938 года в мюнхенском «Коричневом доме» перед издателями и журналистами, Гитлер прямо сказал о том, что немецкая пропаганда мира начиная с 1933 года носила исключительно тактический характер: «Только постоянное акцентирование германских мирных инициатив сделало возможным для немецкого народа шаг за шагом вернуть себе свободу. Это было необходимой предпосылкой для следующего важного шага». Однако в самой Германии «пацифистская пластинка не крутилась».[48] 24 февраля 1937 года, выступая перед старыми товарищами по партии в пивной «Бюргербойхауз» в Мюнхене, фюрер сказал: «Уже в 1933 году мы позаботились о том, чтобы не обеспокоить окружающий мир, не рассказав слишком много о своих планах»..
Гитлер лицемерил и обманывал с холодным расчетом. «Однажды он назвал себя величайшим актером Европы».
Во время разгула СА после прихода нацистов к власти в начале 1933 года Гитлер повел себя так, как будто он не имел никакого отношения к действиям своих штурмовых отрядов. «Знал бы об этом Гитлер», — слышалось отовсюду, и создавалось впечатление, что как только фюрер получил бы информацию о происходящем, он сразу же прекратил бы произвол штурмовиков.[49] Докладные о состоянии общественного мнения, которые регулярно составляло для Гитлера СД, свидетельствуют, что тактика хитрости и обмана помогла фюреру поддерживать свой авторитет в народе и избегать критики в широких слоях населения вплоть до самого конца войны.[50]
В головах многих военных прочно закрепился стереотип о хорошем Гитлере и плохой НСДАП. О том, насколько сильно закрепилось это клише в умах военачальников, свидетельствует весьма грубый пассаж генерала люфтваффе Хуго Шперле: «Гитлер возвышается над окружающими его кусками дерьма».[51] До самого конца фюреру удавалось успешно лгать своим генералам.[52] Уже в последние месяцы войны, находясь в плену, немецкие военные на допросах жаловались американским офицерам на плохое снабжение вермахта, ложную стратегию и неправильные действия высших офицеров, но отказывались признавать ошибочность действий самого Гитлера.[53]
В течение длительного времени Гитлер так хорошо скрывал свою враждебность к церкви, что после аншлюса Австрии местное католическое духовенство направило к фюреру делегацию во главе с кардиналом Инницером, которая под звон соборных колоколов приветствовала его в венском отеле «Империал».
Точно так же Гитлер прятал от посторонних и свое отвращение к дворянству и аристократии. В ноябре 1923 года это позволило фюреру убедить генерального комиссара Баварии барона Густава фон Кара принять участие в запланированном «марше на Берлин». Гитлер смог добиться этого, пообещав фон Кару, что это станет началом восстановления на троне в Мюнхене династии Виттельсбахов, о котором грезила вся баварская аристократия. И позднее, поддерживая нацистов, многие немецкие монархисты искренне верили, что после смерти Гинденбурга рейхсканцлер Гитлер скромно отойдет в тень, передав власть в стране представителю династии Гогенцоллернов.
Также Гитлер старался не испугать раньше времени общественность своими антисемитскими настроениями и даже лицемерно высказывал сочувствие евреям, которых предполагал преследовать и уничтожить. Так, 5 апреля 1933 года в письме к Гинденбургу, озабоченному судьбой еврейского населения, которое предполагалось выслать из Германии, он писал, что разделяет тревогу рейхспрезидента судьбой евреев, многие из которых сражались в рядах немецкой армии в первой мировой войне: «Я понимаю Вашу глубокую обеспокоенность и сам сожалею о трагичной необходимости, вынуждающей принять столь тяжкое решение, которого с человеческой точки зрения мне хотелось бы всячески избежать». «Ничего не известно о том, могли Гитлер вообще жалеть евреев», — так прокомментировал это лживое послание исследователь Гельмут Хейбер.[54]
Гитлеру всегда удавалось виртуозно обманывать старого фельдмаршала. После хладнокровного убийства в «ночь длинных ножей» Эрнста Рема и других руководителей СА, генералов фон Шляйхера, фон Бредова и других неугодных фюреру политиков, 3 июля 1934 года Гитлер поведал о подавленном заговоре штурмовиков. Причем он настолько убедительно сыграл роль спасителя страны от революции, якобы подготовленной СА, что смог полностью убедить Гинденбурга и военных в своей правоте.[55]
Во время интервью, которое у него брал американский журналист Баилле, Гитлер попытался доказать, что Нюрнбергские расовые законы прежде всего направлены на защиту самих евреев «и существуют доказательства, что после принятия данных ограничений антисемитские настроения в Германии сильно сократились».[56]
Холокост был не только самым страшным, но и наиболее тайным преступлением Гитлера. При помощи тактических пауз фюрер всячески старался скрыть свои истинные намерения в отношении евреев. Когда Гитлер в 1934 году заявлял о завершении национал-социалистической революции, в 1936 году добивался всемирного признания, организовывая Олимпийские игры в Берлине, в 1938 году призывал к миру, захватывая Австрию и Судеты, он вселял в сердца евреев надежду на то, что, несмотря ни на что, они смогут найти себе место в новом немецком рейхе. Миллионы евреев были отправлены в газовые камеры и убиты там не только жестокостью Гитлера, но и его хитростью и наглой ложью. Первоначально личный состав подразделения, которому предстояло осуществить операцию «Рейнхард», в ходе которой в лагерях Бельзец, Треблинка и Собибор были уничтожены 1,5 млн. человек, насчитывал всего 92 человека. Гитлер беззастенчиво воспользовался немецкой доверчивостью, организовав некое подобие театра. Загружая евреев в вагоны, им говорили, что они отправляются в рабочие лагеря на восток. По прибытии в лагерь им объясняли, что сперва необходимо пройти санитарную обработку. Евреи спокойно раздевались, оставляли свои вещи и направлялись в газовые камеры, закамуфлированные под душевые. Некоторые даже спрашивали охранников, есть ли в «душе» горячая вода.[57]
Перед самым нападением Германии на Польшу шведский предприниматель Биргер Далерус предпринял одну из последних попыток предотвратить развязывание войны и 26 августа 1939 года встретился с Гитлером в присутствии Геринга. Гитлер уже ложился спать, но встал с постели, чтобы принять поздних посетителей. Он начал беседу с вопроса, почему англичане угрожают объявлением войны. Получив ответ, что они не доверяют ему, Гитлер воскликнул: «Идиоты, разве я хоть раз кого-то обманывал?»[58]
Это заявление, звучащее неправдоподобно даже в устах самого честного человека, стало вершиной лицемерия Гитлера. Он должен был четко представлять себе, что он бесконечно много и очень часто обманывал других и что если война все же начнется, Великобритания никогда не пойдет на заключение мира, поскольку в ее глазах он полностью лишился какого-либо доверия. К тому же к тому времени англичане еще не знали, что Гитлер нарушал условия морского соглашения, заключенного Германией и Великобританией в 1935 году. Фюрер обязался соблюдать сложившееся соотношение между флотами двух стран и не строить боевые корабли водоизмещением больше, чем 40 тысяч тонн, однако в том же году в Киле были заложены суда общим водоизмещением 56 тысяч тонн.[59]
В ходе Русской кампании в узком кругу (в присутствии шефа ОКВ Кейтеля и начальника Генштаба Цейтцлера) Гитлер часто говорил о допустимости лжи в военной пропаганде: «Кто знает, как далеко это может зайти. Представляете, какой психологический эффект будет иметь мое высказывание о том, что мы готовы дать независимость Украине? Причем я скажу это с серьезным видом, но затем ничего не сделаю».[60]
Нет ничего удивительного в том, что Гитлер не задумываясь использовал обман в политических целях до самого конца своей карьеры. В политическом завещании 29 апреля 1945 года он писал: «Утверждения, что я либо кто-нибудь другой в Германии желал войны в 1939 году, являются ложью». Это утверждение наглядно демонстрирует все ту же наглость, свойственную всем поступкам Гитлера, его поразительную самоуверенность и, возможно, способность верить в собственную ложь.
Лжец
Выше мы рассмотрели поведение отдельного особо пробивного политика, чьи действия, однако, не всегда и не во всем дисгармонировали с нормами, принятыми в немецком обществе 20-30-х годов. В Германии того времени среди правящих кругов было принято лгать из самых чистых патриотических убеждений, поскольку целью этой лжи была отмена условий унизительного Версальского мирного договора. По мнению историка Герхарда Вайнберга, начиная с 1919 года среди офицеров рейсхвера и кригсмарине считалось модным изменять присяге, данной Веймарской республике: «Все военные присягали на верность веймарской конституции, но многие при случае быстро забывали о данной клятве верности республиканскому строю».[61] Однако Гитлер лгал не только на политической арене, он лгал также и в личной жизни, поступая так всегда и везде, даже с теми редкими людьми, которые на первый взгляд пользовались его полным доверием. Не было ни единого человека, которому бы Гитлер доверился целиком и полностью. Причем он не сразу показывал это, и многие, верившие фюреру, позднее бывали немало удивлены, обнаружив, что им никогда не доверяли и все это время нагло обманывали.[62]
О том, какое большое значение придавал лжи Адольф Гитлер, свидетельствует весьма интересный пассаж из «Майн кампф» о «развитии человечества». Он прямо написал, что «сознательная ложь, интриги и уловки были первым шагом, сделав который человек стал отличаться от животных». Вначале были «найдены разнообразные хитрости и финты, владение которыми облегчало борьбу за выживание».
Верховный комиссар Лиги наций в Данциге Карл Якоб Бур-кард как никто другой разглядел эту особенность Гитлера: «При тщательном рассмотрении начинаешь сомневаться в том, что понятие "лгун" способно целиком и полностью определить феномен Гитлера. Он может заявить: "Я даю вам слово и сдержу его" и спустя совсем немного времени, возможно даже в тот же день, не колеблясь нарушить его так спокойно, как будто считает все свои обещания пустым сотрясанием воздуха. В качестве альтернативы я предлагаю говорить не "он лжет", а "он источает ложь"».[63] Это заметил и бывший президент Сената Данцига Герман Раушинг: «Всем его словам — грош цена, и его обещания предназначены только для того, чтобы использовать других. В нем нет ничего естественного, даже его любовь к детям и животным — только поза».[64]
Имя жертвам театральных эффектов Гитлера — легион, потому что много их. Особенно успешно он обманывал врача Блоха, еврея по национальности, который лечил его мать от рака и перед которым юный Адольф Гитлер разыгрывал убитого горем сына. Старый доктор, который стал единственным евреем, которому после аншлюса Австрии в 1938 году разрешили эмигрировать, даже находясь в изгнании в Америке, не изменил своего мнения о фюрере и отзывался о нем исключительно положительно. Никогда в своей врачебной практике он не встречал сына, так убивавшегося по матери.
Гитлер сохранял ледяное спокойствие во время «дела Бломберга-Фритча» в 1938 году, поскольку желал реализовать собственный план будущей войны. Однако он с трагическим видом сообщил Герингу, что не желает назначать его приемником Бломберга, и разыграл настоящий спектакль перед Геббельсом, утопив его в крокодильих слезах. В результате Геббельс записал в своем дневнике: «Фюрер глубоко потрясен. В его глазах стоит скорбь. Мы пережили очень тяжелые часы». Рейхсминистр пропаганды не знал, что он был всего лишь зрителем лживой комедии, которую разыграл Гитлер в узком кругу в рейхсканцелярии.
Еще одной жертвой этого шоу стал адъютант фюрера по военно-воздушному флоту фон Белов, который написал в своих мемуарах: «Вместе с этим "делом" для Гитлера рухнул целый мир. Это событие уничтожило в Гитлере уважение к генералам в частности и дворянству вообще».[65]
О каком-либо уважении, которое Гитлер якобы питал к дворянству, не было и речи. Однако, поскольку общество адъютанта люфтваффе было ему приятно, Гитлер смог убедить его в обратном. С этой целью он даже поддерживал теплые дружеские отношения с женой фон Белова Марией. Уже после войны она рассказала о том, как вместе со своим мужем приятно проводила время в резиденции фюрера в Бергхофе, какая милая и непринужденная царила там атмосфера и что просто невозможно себе представить, чтобы кто-нибудь шпионил за ними в замочную скважину. Гитлер был до того любезен, что, когда в ходе войны начались перебои с продовольствием, лично заботился о снабжении их родителей продуктами питания.
Похожий спектакль Гитлер устроил и во время «кристальной ночи» 9 ноября 1938 года. Известно, что убийство в Париже немецкого дипломата Эрнста фон Рата было только предлогом для организации еврейских погромов в Германии. Гитлер просто вновь вошел в свою любимую роль и стал изображать человека, убитого горем из-за царившего в стране произвола.[66]
Несомненно, Адольф Гитлер был одаренным актером, что позволило ему ежедневно разыгрывать в своем придворном театре роль заботливого отца семейства и нормального среднего бюргера с крепкими моральными устоями, который даже в сексуальной жизни не позволяет себе выйти за строго определенные рамки.
Одна из секретарш фюрера сравнивала деловую атмосферу в рейхсканцелярии с той, которая царила в крепком крестьянском хозяйстве, в которое она попала после войны. В обществе фюрера действительно было очень приятно проводить время. Все отмечали истинно австрийский шарм, которым обладал Гитлер (что, кстати, совсем не обязательно является комплиментом).
Человека, который в один прекрасный момент получит возможность распоряжаться жизнями миллионов, с самого начала отличали лживость, черствость и неспособность сопереживать чужое горе. Ни один из биографов Гитлера ни слова не пишет о том, что фюрер в принципе способен к состраданию.
При первом же приближении к анализу личности Гитлера обнаруживается, по словам Буллока, «неприкрытая мерзость».[67] Бригитта Хаманн разрушила красивую легенду о сиротской пенсии, которой молодой Гитлер якобы добровольно делился со своей младшей сестрой. Положенные сиротам от государства деньги изначально поступали на два разных счета. О своей умирающей матери Гитлер вспомнил только за три недели до ее смерти. До этого у него не нашлось времени, чтобы приехать из Вены в Линц к постели умирающей.


Далее Хаманн вскрыла еще множество подлогов в биографии Гитлера. Так, не составило труда заглянуть в полицейские книги регистрации граждан и выяснить, что он прибыл в Мюнхен 25 мая 1913 года, а вовсе не в начале 1912 года, как неоднократно уверял сам фюрер. Кроме того, Гитлер скрыл, что приехал в столицу Баварии не один, а в сопровождении своего друга Рудольфа Хоузлера, вместе с которым затем снимал квартиру.[68]
Гитлер поддерживал «довольно мало личных контактов» и писал «письма относительно редко». Те его личные письма, которые попали в руки графологов, оказались настолько бессодержательными и невыразительными, что сделали невозможным основательную экспертизу характера.[69]
Как писал Иоахим Фест: «Парадоксально, но почти вся личная переписка, оставшаяся после Гитлера, представляет собой одно официальное письмо, которое он в возрасте 24 лет направил в магистрат Линца, возражая против намерения последнего призвать его в австрийскую армию».[70] Это особенно важно для характеристики Гитлера, руководствовавшегося старым как мир принципом политиков: «Все, что можно передать на словах, ни в коем случае нельзя записывать!» И как итог всего вышесказанного: «Слишком много было всего написано, начиная любовными посланиями и заканчивая политической перепиской. Все это только осложняет любое дело, служа ненужным балластом».
Более того, Гитлер старался привить свойственную себе скрытность всему немецкому народу. В третьем рейхе это качество почиталось чуть ли не за самую главную мужскую добродетель. Во время войны болтовня могла бы привести к поражению, поэтому брошенный в массы лозунг «враг слушает» должен был поддерживать в обществе атмосферу таинственности.
Как известно, Гитлер не вел дневников. Фотографировался он также крайне неохотно, только в случае необходимости, и тщательно отбирал снимки. Фотографии, которые он не одобрял, уничтожались.
Даже текст собственной книги «Майн кампф» он постарался растворить в море бесчисленных фактов. Историки Курт Пецольд и Манфред Вайсбекер обнаружили во многих местах этой книги «удивительную неопределенность: все тонет в неопределенности и бессмысленности, все требует перепроверки».[71] Сам Гитлер уже в 1938 году признался бывшему адвокату Хансу Франку, что если бы он мог изменить прошлое, то никогда бы не написал «Майн кампф».
Перевод этой книги на английский язык («Май страгл») довольно сильно отличался от немецкого оригинала. Из него «были удалены наиболее острые замечания Гитлера относительно внешнеполитической экспансии Германии и угрозы в адрес евреев. Большинство пассажей, в которых фюрер делился с читателями своей идеей фикс о еврейской опасности, были вымараны. Также из текста бесследно исчезло утверждение, что Германия выиграла бы первую мировую войну, если бы вовремя избавилась от 12–15 тысяч евреев».[72]
После 1928 года, когда вышел в свет 2-й том «Майн кампф», в котором Гитлер изложил свои воззрения на внешнюю политику, он не написал больше ни строчки. По утверждению рейхсминистра экономики Яльмара Шахта, фюрер не записывал ни единого своего слова. Гитлер пытался контролировать даже собственный смех.[73] Он смеялся только «прикрыв нижнюю часть своего лица рукой».[74]
Документы третьего рейха представляют собой отдельную проблему. Историк Геев Гошен писал: «Я страстно желал найти документы нацистского времени, получить в руки источники, которые позволили бы мне составить полную и ясную картину происходившего».[75] Как известно, нацисты, ни минуты не колеблясь, подделывали документы, например свидетельства о смерти людей, убитых в рамках программы эвтаназии. Это действительно оказалось успешным средством, при помощи которого весьма сложно узнать истинные масштабы этих мероприятий. Всего этого вполне достаточно, чтобы с точки зрения психолога понять поведение Гитлера и оценить его как хитросплетение патологических фантазий.
Смешение понятий проявилось во время путча Рема. По мнению Норберта Фрая, невозможно точно установить, верил ли сам Гитлер в заговор штурмовиков: «Истерики, которые Гитлер стал устраивать после Годесберга (где он переночевал в отеле "Рейнхотель Дрессель" перед вылетом в Мюнхен для ареста Рема в Бад Виззее), становились все сильнее и придавали его монологам правдоподобие, которое заставляло забыть, что все это было не более чем способом оправдания и перестраховкой».[76] В ходе культурного развития у Гитлера не произошло разделения отдельных видов эмоциональных переживаний. По мнению Берна Юргена Вендта, во время Судетского кризиса Гитлер продемонстрировал «такую смесь решительности, фразерства, самообмана и слепоты, которая делает для нас сегодня почти невозможной попытку провести в характере этого человека границу между рациональным расчетом, фанатическим самовнушением и намеренной игрой на публику».[77]
Незадолго до самоубийства Гитлер послал находившегося в Бергхофе адьютанта Шауба в Мюнхен на свою частную квартиру на Принц-регентплац с приказом сжечь все свои бумаги. Так он пытался продолжить лгать даже после своей смерти, уничтожив свидетельства своей личной жизни, и скрыть тем самым глубинные истоки своих преступлений. Прошло полвека, но до сих пор так и не удается полностью раскрыть характер Гитлера. Мартин Брозцат утверждает, что «любая попытка всеобъемлющей расшифровки этой личности наталкивается на крайнюю скудость правдивых источников».
Переоценка личности Гитлера
Однако полный пересмотр сложившейся оценки личности Гитлера с позиций психологической науки может привести не столько к положительным, сколько к отрицательным результатам. Дело в том, что Гитлер был не только внушающим ужас политиком, но и крайне отвратительным человеком. Будет намного проще понять губительную политику фюрера, если в обязательном порядке учитывать при анализе такие свойства его характера, как злонамеренность, беспощадность, неискренность, самовлюбленность. В программе Гитлера отсутствовала сколько-нибудь пригодная основа, она базировалась только на его личности, что лишний раз осложняет задачу. Личность фюрера была намного более отталкивающей, чем все предшествующие ему политики, и этот психологический вывод подталкивает к тому, чтобы пересмотреть роль немецкого диктатора в новейшей истории. Анализ должен быть основан на полном раскрытии психопатологической бездны в душе этого врага человечества. Пример Яна Кершоу, который через каждое слово подчеркивал преступность и варварство нацистов, стараясь произвести впечатление на читателя, лишний раз показывает, насколько ему был несвойствен подобный образ мыслей.
Следует отказаться от употребления таких нацистских словообразований, как «фюрер», «захват власти», «аншлюс», «марш на Фельдхеррнхалле», хотя это и потребует особой корректности. Нельзя писать, что Гитлер выступал как «фюрер» или что в «марше на Фельдхеррнхалле» действительно было нечто героическое. На сегодняшний день и без этого существует множество психотерапевтической литературы, посвященной анализу словоупотребления пациента, поскольку подобным способом можно получить наиболее полное представление об искаженной картине мира больного.
Утверждение Карла Дитриха Эрдманна о том, что Гитлер был личностью «без внутреннего размаха, столь привлекающего биографов», не должно отпугнуть психолога. Он просто обязан использовать все свои знания, чтобы изучить «столь необычную в немецкой истории фигуру».[78]
Часто биограф, сам того не замечая, рано или поздно проникается симпатией к объекту своего многолетнего внимания, что создает раскалывающее основу исследования противоречие.
Критикуя биографов Гитлера, Голо Манн утверждал: «Писать биографию массового убийцы неприлично. Никому не интересно, как он проводил вечера, какую музыку он предпочитал, любил ли он бордо или шампанское. Это не имеет никакого отношения к делу».[79] Подобная точка зрения неприемлема для психолога. Он работает без гнева, но, соблюдая клиническую дистанцию, рассматривает все мелкие детали, оставшиеся без внимания историков, точно так же, как он привык изучать нарушителей правил дорожного движения, больных энурезом или бандитов, не испытывая при этом симпатии к данным членам нашего общества.
Целью данной книги является, кроме всего прочего, анализ средствами психологической науки одной из самых отвратительных исторических личностей. Предоставим читателю право самому судить о том, насколько автору удалось справиться с этой задачей.


1.2. Вспышка


Стремительная карьера
В конце марта 1920 года из ворот мюнхенских казарм вышел тридцатилетний мужчина. Он только что уволился из армии. Выходное пособие составило всего 50 марок. Кроме того, ему разрешили забрать с собой кепи, мундир, брюки, рубаху, шинель и пару ботинок.[80] Личное имущество дополнял железный крест 1-й степени, который составлял главный предмет гордости хозяина. На протяжении всей предыдущей жизни этот человек не был избалован признанием и вниманием к своей особе.
За воротами его не ждала женщина. Человек был холост, у него не было ни возлюбленной, ни любовницы. Ему была чужда идея повысить свой социальный статус при помощи выгодного брака, хотя он не раз заявлял, что «молодые девушки предпочитают солдат гражданским». Он избегал общества женщин, имел против них множество предубеждений и еще до войны делил кров только с мужчинами.
Отставной солдат должен был искать в своей жизни новые ориентиры. Он пробыл в армии почти 6 лет, но смог дослужиться только до ефрейтора. Этот человек происходил из малообеспеченной семьи, у него не было ни денежных сбережений, ни даже аттестата о среднем образовании. Его правописание и манеры были одинаково ущербны. Склонность к искусству была развита ровно настолько, чтобы обеспечить ему до войны средства на пропитание в качестве рисовальщика открыток. Но было весьма сомнительно, что он сможет зарабатывать этим на хлеб и дальше. Два тяжелых ранения сильно пошатнули его здоровье, а пораженные газом во время химической атаки глаза видели намного хуже, чем прежде. На карьеру спортсмена рассчитывать явно не приходилось. Он чувствовал себя неважно, и его кожа кое-где одрябла.
Внешность этого человека только подтверждала сомнения в его успешном будущем. Разговаривая или улыбаясь, каждый раз он обнажал два ряда гнилых зубов. Его фигура с узкими покатыми плечами и плотными бедрами была очень далека от идеала мужской привлекательности. На первый взгляд этот худой темноволосый человек среднего роста с толстым носом, под которым торчали усики, и тонкими губами над энергичным подбородком не привлекал чьего-либо внимания. Как пишет Алан Буллок, «он был плебеем из плебеев и не обладал ни одним из физических признаков расового превосходства, о котором так любил распространяться».[81] По мнению Яна Кершоу, он был одним из великого множества неприметных людей, которые покинули казармы «в молодом возрасте, не имея какого-либо более или менее определенного будущего, и даже представить себе не мог, что в один прекрасный момент заставит весь мир следить за своими действиями, затаив дыхание».[82]
Осталось множество свидетельств о том, «насколько некрасиво, отталкивающе и непропорционально было лицо Гитлера».[83] «Черты его лица обладали определенной подвижностью — свойством, благодаря которому была заметна быстрая смена его настроения. На первый взгляд постороннего оно могло показаться дружелюбным и приветливым, могло быть холодным и повелительным, циничным и саркастичным, пышущим гневом и яростью».[84] Взгляд его бегающих водянистых глаз, расположенных немного на выкате, пронизывал собеседника насквозь, богато окрашенный южнонемецким акцентом голос заставлял прислушиваться к его словам, когда он срывался на лающее стаккато, «перейдя на каркающий тон», он имел привычку усиленно жестикулировать при разговоре, из-за чего прядь волос часто падала ему на лоб.[85]
Несмотря на столь непривлекательную внешность, спустя всего 13 лет этот человек стал рейхсканцлером Германии. Прошло еще полтора года, и он стал абсолютным правителем в немецком государстве, а через пять лет распространил свою власть на большую часть Европы. Подобная история звучит невероятно и больше напоминает сюжет плохого фильма с дешевыми эффектами дурного вкуса, чем реальные события. Все это похоже скорее на какой-то балаган, но никак не на историю. Кроме того, невозможно себе представить, что кто-то смог сделать подобную стремительную карьеру в строго ранжированном немецком обществе, известном своей слабой вертикальной подвижностью, тем более если этот кто-то — иностранец.
Все это вызывает еще большее удивление, если принять во внимание, что вся предыдущая жизнь Гитлера представляла собой сплошную цепь неудач и провалов, которая была разорвана в одно мгновение головокружительным взлетом. Он не смог закончить школу и затем поступить в Академию искусств. Политическая карьера Гитлера всего через два года после своего начала привела его к полному краху. С треском провалившийся путч привел его в 1924 году за решетку. После кратковременного взлета на волне разрушительного экономического кризиса его партия практически исчезла, но затем чудесным образом возродилась и в январе 1933 года вознесла своего фюрера на вершину власти.
Цепь неудач
Все эти промахи невозможно даже описать. Парады и юбилейные празднества, партийные съезды, торжественные закладки автобанов, Олимпиада 1936 года, которая оказалась не столь удачной, как рассчитывал Гитлер, а также его агрессия против соседних стран скрывали внутреннюю слабость нацистского режима.
«Четырехлетний план», принятый в 1936 году, который должен был перевести немецкую экономику на военные рельсы и обеспечить автаркию, уже через год показал свою полную несостоятельность. Если население и удавалось обеспечить такими основными продуктами питания, как хлеб и картофель, то мяса, жиров и сахара катастрофически не хватало. Образовался так называемый «дефицит жиров». Так же остро чувствовался недостаток шерсти для производства ткани. Чтобы сохранить валюту, необходимую для закупок военного сырья, немцы должны были отказаться от натуральных товаров и продуктов и перейти на продукцию химической промышленности. Немецкое слово «эрзац» (заменитель) приобрело такую же популярность, как и слово «блицкриг». Ожиревший от ненормальных излишеств Герман Геринг, главный уполномоченный по выполнению «Четырехлетнего плана», пытался вдохновить немцев на лишения громким лозунгом «пушки вместо масла», однако сам при этом вовсе не собирался экономить на чем-либо. Действительно, вскоре снабжение населения маслом стало настолько плохим, что перед Рождеством 1939 года были введены нормы выдачи на 20-процентный маргарин. Постоянная нехватка угля заставляла немцев вспомнить холодные зимы первой мировой войны.
Точно так же буксовала национал-социалистическая программа жилищного строительства. В предвоенные годы из-за недостатка средств в военной промышленности пришлось сократить объемы гражданского строительства. С началом войны оно было почти полностью свернуто. Это служит еще одним доказательством того, что нацистская система в принципе была неспособна к проведению какой-либо конструктивной политики.[86]
Гитлер с пренебрежением относился к гражданским делам. Не обладая достаточными способностями, чтобы справиться с децентрализованной системой управления, он желал переделать ее под себя, превратив в каскад вассальных связей. Результатом этого стала «феодальная анархия», полный коллапс правительства как рациональной управленческой структуры, постоянные склоки и поразительная неэффективность. Национал-социалистическая система управления имела ярко выраженную тенденцию к саморазрушению.[87]
Для реализации программы перевооружения Гитлер воспользовался даже деньгами мелких вкладчиков, чьи сбережения довольно скоро были пущены на ветер. И еще до военного поражения в Германии наступил крах финансовый. Уже в 1944 году благодаря усилиям Гитлера третий рейх стал банкротом.
Одним из самых наглядных примеров разбазаривания финансов служило строительство фортификационных сооружений «Западного вала», которое обошлось в 3,5 млрд рейхсмарок и ежегодно поглощало 20 % всего произведенного в Германии цемента. Несмотря на все эти грандиозные затраты, «Западный вал» не смог сдержать напор союзников, высадившихся во Франции летом 1944 года. «Бункера были слишком малы и неудобны, противотанковые рвы можно было довольно быстро завалить землей и камнями».[88]
Таким образом, знаменитый «Атлантический вал», который по замыслу Гитлера должен был защитить Европу от нападения с запада, оказался полностью бесполезным. Он не стал непреодолимым препятствием для союзников, которые высадились в наиболее укрепленном районе побережья Ла-Манша. После высадки вал связал большую часть немецких войск в непосредственной близости от побережья, где они оказались под обстрелом корабельной артиллерии американцев и англичан. После войны генерал-полковник Гальдер пришел к выводу, что «не имело смысла укреплять прибрежную зону, как это сделал главнокомандующий Гитлер, выстроив свой "Атлантический вал", который превратился в мишени для корабельной артиллерии флота союзников».[89]
Звучавшие в начале войны победные фанфары первоначально скрыли от немецкого народа горькую правду о том, что одержанные им победы были пирровыми. Самая страшная из всех войн не только закончилась катастрофой для Германии, она уже началась с серьезного промаха. При помощи нападения переодетых в польскую военную форму эсэсовцев на немецкую радиостанцию в Гляйвице 31 августа 1939 года Гитлер надеялся выставить Польшу агрессором, которая первая атаковала Германию. Однако после захвата станции немецкие агенты в течение трех минут зачитывали заранее написанный на польском языке текст в выключенный микрофон, и даже когда его наконец-то включили, провокационное обращение можно было услышать только в близлежащем районе Верхней Силезии. На фотографиях, представленных в качестве «доказательства» польской агрессии, были представлены трупы расстрелянных эсэсовцами заключенных концлагеря, так называемые «консервы», переодетые в польскую форму. Нападение же Германии на Польшу вызвало немедленное объявление войны Англией и Францией, которых не обманули страшные сказки СС.[90]
Вермахт вступил в эту войну плохо вооруженным. Кроме того, Гитлер не учитывал в своих расчетах как потенциального противника Великобританию, которую желал видеть своим союзником и которая теперь снабжала необходимыми ресурсами страны, сражавшиеся против воюющей на два фронта Германии. Гитлер попытался сломить Англию массированными воздушными налетами, хотя у люфтваффе не было пригодных для этой цели стратегических бомбардировщиков. Самолеты необходимых для этого типов находились еще на стадии разработки, поскольку не обладали нужными летными характеристиками. Однако их пришлось запустить в производство в недоработанном виде. Это привело к ухудшению летных качеств среднего бомбардировщика «Юнкерс-88», а тяжелый дальний бомбардировщик «Хейнкель-177» был «практически непригоден».[91]
Несмотря на то что подводные лодки не обладали необходимым вооружением и оборудованием для ведения войны на просторах Атлантики, осенью 1940 года они были вынуждены «вступить в войну, не имея нужной дальности действия, боевой мощи и ресурсов». Поскольку на лодках не было системы кондиционирования воздуха, боевые операции в тропиках превратились в настоящий кошмар для их экипажей.[92]
В самом начале войны Гитлер в качестве верховного главнокомандующего проявил полное отсутствие военного таланта, больше мешая, чем помогая своим генералам. Во время Польской кампании он занимал позицию наблюдателя, впервые вмешавшись в управление войсками во время войны на Западе, когда немецкие танки достигли Дюнкерка. Он приказал им остановить наступление, что позволило британскому экспедиционному корпусу эвакуироваться с континента. Гитлер перенес всю тяжесть удара на уже поверженную французскую армию и продолжал добивать ее, пока его главный противник целым и невредимым уходил на Альбион.
По мнению Карла-Хайнца Фризера, блицкриги Гитлера с оперативной точки зрения несомненно были триумфом, но со стратегической — трагедией. Неправильно истолкованные успехи привели к переоценке своих возможностей. В результате Гитлер и его главный стратег Гальдер посчитали возможным устроить очередную «молниеносную войну» на гигантских просторах России.[93] Как пишет Уильямсон Мюррей, создается впечатление, что в ходе войны немецкое командование не затрудняло себя расчетами целесообразности операций. Гитлера и его генералитет ослепила европейская ограниченность и лягушачья стратегия. Когда в декабре 1941 года в ставке Гитлера бурно радовались вступлению в войну Японии, фюрер спросил у собравшихся генералов, где находится Пёрл-Харбор. Ему никто не ответил.[94]
Сосредоточившись на хорошо выбритых затылках, личном мужестве и беспрекословном подчинении, Гитлер отрицал ценность науки для ведения войны. Большинство молодых ученых были призваны в армию после начала войны в 1939 году. «Наука не вызывала у Гитлера каких-либо симпатий», — утверждал нацистский физик Йоханнес Штарк. Только когда перевес союзников в средствах ПВО и радарных станциях стал очевиден, в конце 1943 года ОКВ издало секретный приказ «освободить от военной службы 2000 ученых в целях продолжения научных разработок».[95]
Халатность и заносчивость приводили к промахам, которые самым печальным образом сказывались на ходе боевых действий на Востоке. В 1941 году он напал на Советский Союз, надеясь быстро разгромить его в ходе молниеносной войны. Это гигантское предприятие было с самого начала обречено на провал уже потому, что «Гитлер готовил кампанию против СССР на скорую руку, рассчитывая на быструю победу и не предусмотрев возможности затяжных боевых действий».[96] В артиллерии не хватало снарядов, в большинстве частей и подразделений обеспечение было хуже, чем перед началом войны во Франции, не было резервов. В отличие от 1939 года у Гитлера не было ни малейшего шанса на победу. Уже в августе 1941 года он полностью утратил возможность каким-либо образом выиграть войну с Россией, которая существовала в самом начале боевых действий. Так же, как годом ранее во Франции под Дюнкерком, он остановил свои танки у Смоленска, совершив ошибку, которая в конечном итоге решила ход войны. В результате немецкие войска сражались под Москвой на 30-градусном морозе в летнем обмундировании.[97]
О самоуверенных планах закончить войну осенью 1941 года на линии Архангельск — Астрахань пришлось забыть. Теперь нужно было думать о том, как обеспечить резервами 50–60 дивизий. Их удалось кое-как обеспечить оружием, но для снабжения зимним обмундированием катастрофически не хватало транспорта. В результате 21 декабря 1941 года министр пропаганды Геббельс объявил по радио о сборе теплой одежды для солдат, замерзающих на фронте. Немецкое гражданское население отправляло в действующую армию теплые пальто, пледы, одеяла, шерстяные вещи и даже лыжи. Геббельс мог поздравить себя с «установлением прочной связи между фронтом и тылом». Однако все собранные теплые вещи поступили на фронт только весной. Немецкие солдатские сапоги с кованной подошвой не защищали от холода, из-за чего в армии начались повальные случаи обморожения ног. Оставленные без помощи родины солдаты, оказавшиеся в таком ужасном положении, были захвачены или сами сдались в плен русским.[98]
«Чудо-оружия» Гитлера, при помощи которого он надеялся успешно закончить войну, не существовало. После войны Альберт Шпеер заявил, что «с точки зрения военной рациональноста "Фау" представляли собой бесполезную трату ценных стратегических материалов».[99] Он считал, что только что появившаяся ракетная техника имела бы важное стратегическое значение, если бы использовалась как средство ПВО, а не наступательное оружие, на чем настаивал Гитлер. Но все это не больше, чем праздная спекуляция. Как пишет Марфред Pay, чтобы по-другому составить планы перевооружения и ведения войны, нужно было по-другому организовать систему власти в третьем рейхе и само государство, что «не могли сделать люди типа Гитлера, но без Гитлера не было бы и войны».[100]
Как только Гитлер вмешивался в ход военных операций, не слушая советов профессионалов, это сразу же имело самые катастрофические последствия. Наступление в Арденнах, начатое 16 декабря 1944 года, было целиком и полностью идеей Гитлера, который принимал самое активное участие в планировании этой операции. Он «снова поставил на карту свою удачу в игре, в которой он не имел ни малейшего шанса на выигрыш».[101] Последнее крупное наступление вермахта во второй мировой войне после первых успехов обернулось страшным поражением, ущерб от которого не только превысил потери в Польской кампании. В Арденнах были уничтожены последние немецкие резервы, которых так не хватало на Восточном фронте, что позволило Красной Армии форсировать Вислу, быстро дойти до Берлина, захватить столицу и положить конец правлению Адольфа Гитлера.
Планы Гитлера по переселению немецких крестьян из Германии на захваченные земли на Востоке также потерпели полное фиаско. Единственными, кого фюреру действительно удалось переселись, стали южные тирольцы и русские немцы, которые в результате его политики утратили свою родину.
Еще одним неудачным предприятием оказалась кампания по борьбе с курением, развернутая Гитлером в Германии. Он даже создал при Йенском университете специальный научно-исследовательский институт, открытый в апреле 1941 года, который должен был найти способ отучить немцев от этой вредной для здоровья привычки. В стране были развернуты громкие антитабачные пропагандистские мероприятия, появились красочные плакаты с лозунгами «Немецкая женщина не курит!». Однако женщины, работавшие на оборонных заводах, продолжали курить. Точно так же в армии выкуренная перед атакой сигарета являлась почти обычаем, и бороться с этим было бесполезно. А после окончания войны в поверженной Германии столь ненавистные фюреру сигареты превратились в национальную валюту.[102]
Вызывает удивление тот тщательный рациональный подход, с которым Адольф Гитлер планировал массовое промышленное истребление людей в ходе своего самого страшного преступления — Холокоста. Однако сама по себе политика Гитлера в отношении евреев была полна противоречий. Сперва он хотел выслать их в Палестину, хотя 1 июня 1937 года министр иностранных дел фон Нойрат выступил против создания в этом регионе еврейского государства, поскольку там нет возможности принять всех евреев, хотя это место является для них таким же священным местом, как Ватикан для католиков. Еще более нереальным и далеким от действительности был план переселить евреев на Мадагаскар, возникший после разгрома Франции. Также провалился и план создания гетто в Польше, где евреи должны были проживать в ужасающих условиях и медленно вымирать. Данный план натолкнулся на сопротивление вермахта, который не желал во время войны с Советским Союзом иметь у себя в тылу подобные поселения.
После удачного начала войны с Россией Адольф Гитлер решил выселить евреев в Припятские болота. Однако после поражения немецкой армии под Москвой в конце 1941 года об этом не могло быть и речи.
«Окончательное решение» еврейского вопроса, на которое Гитлер дал согласие, стало результатом не только присущей ему безжалостности, но и самым жестоким доказательством всей бессмысленной политики нацистов, которая в конечном итоге привела не к уничтожению евреев, но к созданию государства Израиль.
Единственным мероприятием, которое удалось Гитлеру за всю его 12-летнюю карьеру рейхсканцлера, стало самоубийство — он выстрелил себе в рот и умер на месте. Однако приказ фюрера полностью уничтожить тело, кремировав его в саду рейхсканцелярии, не был выполнен до конца. Плотный артиллерийский обстрел не позволял поддерживать пламя в воронке, куда после самоубийства вынесли труп Гитлера, и его сильно обгоревшие останки попали в руки советских войск.
Исходя из всего вышесказанного, о какой-либо успешной карьере Гитлера не может идти и речи. Никакой вспышки или озарения не было. Оставив в стороне моральный аспект проблемы, можно говорить о биографии игрока, который в течение чуть больше десятилетия, с начала 30-х до середины 40-х годов, несколько раз срывал банк, но быстро проигрался, поскольку поставил на карту все, что имел.


1.3. Попытки объяснения


Феномен случайности
Существующие объяснения феномена Гитлера можно признать удовлетворительными лишь отчасти. В июне 1945 года, уже находясь в плену, Альберт Шпеер писал: «Произошло необъяснимое историческое событие, которое человечество сможет оценить только по прошествии определенного времени». Отбывая заключение в тюрьме Шпандау, он развил свою мысль более подробно и пришел к следующим выводам: «Гитлер был продуктом определенной исторической ситуации. При нормальном течении событий он так и остался бы неудачником, мелким бюргером, который удивлял бы сограждан своими демоническими припадками. Все его фантазии не вышли бы за рамки брошюрок, которые бы писал этот одиночка».[103]
Нельзя признать неверной теорию, согласно которой взлет Гитлера объясняется простым стечением крайне неудачных обстоятельств, однако она не может считаться полностью удовлетворительной. Не подлежит сомнению то, что, к несчастью, Гитлеру часто и очень сильно везло. Как пишет Эберхард Йекель, «постепенное укрепление его власти не столько было предопределено какими-то вескими причинами, сколько являлось результатом случайного стечения обстоятельств, поэтому исследователь не может сбрасывать со счетов роль случая в истории».[104] По мнению Альфреда Хойса, «весь национал-социализм является чистой случайностью».[105] Тем не менее это позволило определенной личности с холодным расчетом и безоглядным оппортунизмом использовать случай в своих интересах.
Кроме того, Гитлеру очень помогли два события, серьезно повлиявшие на дальнейший ход истории. Подавляющее большинство немцев восприняли условия Версальского мирного договора как национальный позор, что давало великолепный шанс для популистских спекуляций. Еще в 1930 году историк Фридрих Майнеке писал: «Версальский мир является главным условием появления национал-социализма».[106] Спустя четыре года эту мысль развил юрист Карл Шмит, который писал, что крушение Германии в 1919 году стало отправным пунктом для Гитлера. В фюрере нашли свое выражение «вся сила сожаления о горести этого падения и воля к политическим действиям», направленным на то, чтобы изменить существующее положение вещей. Вторым по важности событием, обеспечившим успех Гитлера, был всемирный экономический кризис. В тяжелейшей ситуации, из которой не могли найти выхода традиционные политики, многие поверили в обвинения и рецепты Адольфа Гитлера. Увеличение голосов, поданных на выборах за НСДАП, было прямо пропорционально росту безработных. В этих кривых, как в зеркале, отразилось развитие кризиса немецкой экономики.
В одном из своих выступлений 12 октября 1932 года рейхсканцлер фон Папен прямо заявил: «Господин Гитлер, Вы здесь только благодаря сложившейся чрезвычайной ситуации». Этим словам вторил сам Гитлер: «Если бы не счастливый случай, меня бы не было здесь, меня бы не было вообще!»
Гитлера можно рассматривать как случайный продукт исторических обстоятельств только с учетом того, что он никогда не был бы вознесен к вершинам власти без той парламентской демократии, против которой он сражался. Во времена Габсбургов и Гогенцоллернов стоящие у кормила власти бесталанные князья, серые кардиналы и безответственные военные подготовили крушение старой системы. Это и привело к катастрофе первой мировой войны, разразившейся после убийства в Сараево. Однако именно парламентская демократия создала это ничтожество, которое во времена кайзера даже не приняли в Академию. Когда кайзеровскому фельдмаршалу Паулю фон Гинденбургу представили Гитлера, он заявил, что самое большое, что он когда-либо сможет предложить «богемскому ефрейтору», — это портфель министра почт.
В условиях кризиса Веймарской республики, которая на самом деле не являлась демократической в полном понимании этого слова, для этого неудачника появился шанс стать сперва главой партии, а затем занять пост рейхсканцлера. Так он смог вызвать столько бедствий, которые вряд ли мог бы сотворить человек с маломальским социальным положением и образованием.
В 1945 году Герхард Риттер задавал себе вопрос: «Имеет ли современная политическая партийная система право на существование, действительно ли она необходима?[107] Следует ли приводить в движение народные массы, чтобы они могли принимать участие в политическом процессе?» Гитлер не был «последствием демократии», как считал Винфрид Мартини. Однако, как пишет К. Д. Брахер, современная демократия со всеми своими трудностями и кризисами создала возможность и средства для установления тоталитарной диктатуры.[108]
Марионетка
Также вряд ли можно признать успешными попытки объяснить успех Гитлера финансовой поддержкой со стороны крупных промышленников.
«Существует великое множество слухов о мощных финансовых средствах Гитлера».[109] Наряду с сотней тысяч золотых марок Фрица Тиссена фюрер получал деньги от престарелых матрон (Гертруда фон Зейдлиц, фрау Бахштайн, фрау Брукманн), остзейских и украинских противников большевизма, из Чехословакии, Швейцарии, от еврейских банковских домов и даже от одной проститутки. Сам Гитлер представлял дело так, что его возвышение стало возможным «благодаря очень небольшим денежным пожертвованиям бедняков».
Тем не менее после вступления в должность рейхсканцлера 20 февраля 1933 года банкир Яльмар Шахт пригласил Гитлера на собрание, в котором приняли участие 20 финансистов и крупных промышленников из Рура, в том числе Густав Крупп фон Болен и Гальбах. На этом собрании в целях предвыборной борьбы с левыми партиями было решено передать Гитлеру 3 млн. рейхсмарок. Однако это не смогло повлиять на ход истории. Гитлер хорошо разбирался в финансовых делах, однако сами по себе деньги его не интересовали.
Теория марионетки, согласно которой Гитлер «предстает как полное ничтожество, бессмысленный рупор рейхсвера», была подвергнута сомнению еще Бертольдом Брехтом (запись в дневнике от 01.11.1941).
Более того, мнение о том, что Гитлера поддерживают, даже помогало ему. Так, фон Папен и его бароны просто представить себе не могли, что какой-то плебей, не обладавший малейшим опытом управления страной, сможет выйти из-под их контроля. Питая подобные иллюзии, ненацистское большинство в кабинете министров вело себя, как дама из старой английской песенки, которая захотела прокатиться на тигре. Сперва наездница весело смеялась, но затем пришло время посмеяться самому тигру — дамочка оказалась в брюхе хищника, морда которого расплылась в сытой улыбке.[110]
Идеологически зашоренные коммунисты видели в капитализме постоянную опасность. Вечером 30 января 1933 года, в день, когда нацисты пришли к власти, руководство КПГ играло в кегли. Сталин не считал Гитлера самостоятельной политической силой, рассматривая его только как выразителя совокупных интересов немецкого финансового капитала и крупной промышленности. Впоследствии Гитлер очень удивил Сталина, доказав ему, как он ошибался в оценке фюрера.
Во времена ГДР, согласно официальной точки зрения, Адольф Гитлер был «главным агентом монополистов, креатурой закулисных воротил бизнеса». Даже его книга «Майн кампф» считалась всего лишь «заказом, полученным от капитанов германской экономики».[111]
Однако уже в ГДР находились авторы, не согласные с подобной точкой зрения. Историки Пецольд и Вайсбекер были уверены, «что фашистский фюрер не был марионеткой, при помощи невидимых нитей управляемой монополиями». Они критиковали чрезмерное акцентирование многими антифашистами всего, что касалось финансирования нацистской партии.[112]
Точно так же неверно трактовать Гитлера как чьего-либо прислужника. Правые политики Веймарской республики считали национал-социализм наименьшим злом из возможных. Однако сам Гинденбург и два последних предшественника Гитлера на посту рейхсканцлера, прежде чем привести к власти лидера партии, имевшей самую мощную фракцию в рейхстаге, старались всеми способами держать его на расстоянии. В конце концов они вынуждены были выбрать его канцлером, но вовсе не из симпатии к национал-социализму, а исходя из убеждения, что «без помощи НСДАП, а тем более действуя против нее практически невозможно далее управлять страной».[113] При желании и с таким же успехом можно сказать, что на президентских выборах 1925 года коммунистическая партия выступала как пособник Гинденбурга. Как пишет Голо Манн, «если бы они не выставили собственного кандидата хотя бы во втором туре выборов, то вместо фельдмаршала мог бы быть избран представитель центра или умеренных левых».[114] Случись подобное, и камарилья Гинденбурга не смогла бы привести к власти Гитлера.
Далее Голо Манн утверждает, что коммунисты желали «победы Гинденбурга, поскольку он разрушал республиканский строй и тем самым постепенно приближал желанный для них час».
Политики центра также не остались в стороне. Канцлер Генрих Брюнинг пробил закон о чрезвычайном положении, для введения которого не требовалось одобрения большинства в парламенте, поскольку было достаточно подписи рейхспрезидента. Тем самым он постепенно начал приучать немцев к мысли, что парламентская демократия отходит в прошлое, и создал для Гитлера удобную возможность захватить власть в свои руки.
Бастион против коммунизма и капитализма
Следующий способ объяснения феномена Гитлера и национал-социализма также не может быть признан всеобъемлющим. Он основан на сравнении ужасов коммунизма и нацизма, при котором последний кажется меньшим из зол. Причем несмотря на темную, местами отвратительную программу нацистов, Гитлер якобы был единственной силой, способной противостоять коммунистам. Именно этим и объясняется успех Гитлера не только во внутренней политике, но и на внешнеполитической арене. Многие страны, в том числе Великобритания и даже Соединенные Штаты Америки, не противились Гитлеру не столько из-за какой-либо симпатии к фюреру, сколько из-за того, что якобы считали его бастионом, противостоящим экспансии большевизма. Это убеждение основано на том, что в глазах всей Европы немцы являлись плотиной, которая должна была отделить Восток от Запада и сдерживать бурные воды азиатского потопа, который грозил затопить все кругом и уничтожить западноевропейскую культуру. Позднее Гитлер якобы вынужден был принять на себя грязную, но необходимую миссию и вступить в борьбу с Советским Союзом. Исходя из этого, становится понятным, почему фюрер пользовался доверием, несмотря на многие отталкивающие черты нацизма, которые были видны с самого начала. По мнению Эрнста Нольте, в глазах напуганных реальной опасностью большевизма современников Гитлер был не более чем сорванцом, просто еще одной фигурой в европейской гражданской войне, которая «заполнила мир горем и страхом».
Так, во время выборов в рейхстаг 31 июня 1932 года Союз национал-немецких евреев выступил с лозунгом «Голосуй за немцев!», что могло бы привести к появлению национал-социализма без антисемитизма. Председатель этого союза приветствовал установление национального правительства в январе 1933 года, «несмотря на то что для нас это сулит мало хорошего, мы видим в этом единственное средство».[115] Ослепленные евреи считали, что находятся по одну сторону баррикад с нацистами, которые боролись против коммунистов. Председатель Имперского союза евреев — ветеранов войны капитан Д. Лёвенштейн считал, «что еврейские фронтовики даже после окончания войны боролись против хаоса и большевизма».
Даже во время войны в России немецкая общественность не только поддержала все жестокие преступления Адольфа Гитлеpa, но и сама приняла в них участие. Немцы видели в Гитлере не беспечного авантюриста, а человека, который мог предвидеть будущее и на основе этого заботился о благе своего народа. В связи с этим Андреас Хильгрубер поставил весьма интересную проблему: разве вермахт, оказывая яростное сопротивление Красной Армии и как можно больше продлевая войну, что позволило нацистам осуществить Холокост, не принес себя в жертву спасению Европы от нашествия большевиков, которые в противном случае полностью захватили бы Запад? Страх перед коммунизмом является самой глубокой психологической причиной успеха Гитлера. Эмигранты из России, которые были вынуждены покинуть родину во время гражданской войны, прекрасно информировали немцев о зверствах большевиков.
Во время этой войны начиная с 1918 года «жестокость стала нормой в отношениях людей. Особенно был силен страх перед коммунистами в граничащих с Восточной Пруссией прибалтийских государствах, где проживало множество немцев. Так, когда 26 декабря 1919 года в освобожденном от красных Дерпте (современный Тарту, Эстония. — Прим. пер.) были обнаружены заложники, захваченные большевиками, оказалось, что они подвергались немыслимым издевательствам, у многих были переломаны кости, а у некоторых даже выколоты глаза».[116]
Нацистская пропаганда на полную мощность использовала любую информацию о преступлениях коммунистов. 6 июля 1942 года Геббельс писал: «Всей человеческой фантазии не хватит для того, чтобы вообразить себе весь тот разгул жестокости и зверства, который бы устроили орды большевиков в Германии и Западной Европе, если бы они смогли сюда прорваться». Двумя месяцами ранее, выступая в зале Берлинхауза, он заявил: «Мария Шаляпина рассказывала о большевистской революции, которую ей пришлось пережить. Это был настоящий ад».
Уже в ходе войны германские войска обнаруживали зверски убитых пленных немецких солдат, которые в первые дни боев попали в руки Красной Армии, что только укрепляло доверие вермахта к Гитлеру. «Русские совершают немыслимые зверства, поэтому они должны быть», — писал в своем дневнике 5 июля 1941 года Геббельс. Уже в самом конце войны 15 апреля 1945 года Гитлер в последний раз обратился к пропаганде жестокостей коммунистов. Он заявил, что еврейско-большевистские силы являются смертельным врагом Германии, которую они стремятся стереть с лица земли вместе со всем немецким народом. «Старики и дети будут убиты. Женщины и девушки попадут в казармы и будут превращены в проституток. Оставшихся в живых пешком отправят в Сибирь».
Однако многие немцы намного больше опасались экспансии западного капитализма, чем русского большевизма. Этот страх был сродни тому чувству, с которым современный человек воспринимает слово «глобализация». Люди боялись того холодного безжалостного мира экономической эксплуатации, в котором их судьбой будет распоряжаться жестокий и расчетливый работодатель. Гитлер же представал как защитник от подобной эксплуатации. Он сам заявлял, что большевизм и капитализм являются не чем иным, как двумя главными ветвями на древе мирового еврейства. Даже те немцы, которые не воспринимали подобные аргументы всерьез, поддерживали Гитлера, поскольку он мог обеспечить для Германии особый, свой собственный путь развития, не похожий ни на большевизм, ни на капитализм. И в этом фюрер их не обманул.
Адольф Гитлер гипнотизировал своих современников требованием «социальной справедливости». Он настаивал на предоставлении одаренной молодежи возможности получить образование вне зависимости от финансовых способностей их родителей. Он протестовал против «огромной разницы в заработной плате», обещал «сократить разрыв доходов» и создать такой социальный порядок, при котором «честные рабочие смогут обеспечить себе уровень жизни, достойный человека и гражданина».
Многие немцы, в том числе и заговорщики круга графа фон Штауфенберга, не желали замены тирании Гитлера на демократию западного типа. Данная форма государственного устройства полностью дискредитировала себя в глазах немецкого народа, поскольку не смогла решить проблему безработицы. В этом отношении опыт времен Веймарской республики был очень показателен. К тому же во время войны западные союзники показали себя не с лучшей стороны. Можно по-разному относиться к проклятиям, которые Гитлер посылал на голову Черчиллю, но не трудно убедиться, что британский премьер-министр вместе с американской бомбардировочной авиацией перещеголяли фюрера в вандализме войны. Чтобы сломить дух сопротивления немцев, европейские города были почти полностью уничтожены. В течение четырех лет в этом огненном аду погибли 593 тысячи человек, в том числе 25 тысяч невинных детей.[117] Их убитых горем матерей было нелегко убедить в преимуществах западной демократии, военно-воздушные силы которой снова и снова изничтожали культурное достояние Европы, будь то его древнейшая часть на Монте-Кассино, фрески Маджента в соборе Святого Августина в Падуе или полностью стертый с лица земли город Каен, главная драгоценность Нормандии.
Таким образом, в конце войны немцы оказались перед практически неразрешимой дилеммой. Подавляющая часть населения Германии не видела смысла в каком-либо сопротивлении режиму Гитлера. Более того, после покушения 20 июля 1944 года народная любовь к фюреру только усилилась. Социальный климат в третьем рейхе до последнего оставался здоровым. Ликвидировав безработицу в основном благодаря росту военной промышленности, Гитлер создал в своем государстве атмосферу безопасности и удовлетворенности жизнью, чем обеспечил себе популярность у немецкого народа. По словам одной бывшей верхнебаварской коммунистки, «моя девушка должна каждый день благодарить Господа Бога за фюрера, который дал нам средства к существованию».[118]
Продукт средств массовой информации
Несомненно, что без помощи средств массовой информации Адольф Гитлер не смог бы привлечь к себе внимание широкой публики. В качестве местного оратора его влияние едва ли вышло бы за границы Баварии. Он очень рано понял значение прессы и еще задолго до прихода к власти владел газетой «Фелькишер Беобахтер». Эта газета превратилась во всегерманский рупор нацистской политической агитации, созданный по всем правилам бульварной прессы. Нацисты методично укрепляли и расширяли свое влияние в печатных средствах массовой информации. Для разных категорий приверженцев НСДАП существовали свои газеты. «Дас Шварце Корпс» отражал радикальные и слегка элитарные воззрения СС. «Дер Штюрмер» был предназначен для любителей порнографии и антисемитизма.
Однако решающую роль в нацистской пропаганде сыграло радио, которое Гитлер начал использовать довольно рано и которое сделало из фюрера первую медиа-звезду современности. После создания германской промышленностью достаточно дешевого приемника количество радиоточек постоянно росло, и к 1941 году они имелись в 65 % немецких домов. Кроме того, немцы слушали выступления Гитлера на своих рабочих местах. Нация льнула к приемникам, когда из динамиков доносились слова «Говорит фюрер». Во время войны общество постоянно поддерживалось в напряжении радиосводками с фронтов, которые сопровождались исполнением популярных мелодий. Так, когда немецкие подлодки успешно топили суда союзников в Атлантике, по радио передавали шлягер «Когда мы выступим против Англии». Вести о победах на Восточном фронте сопровождались исполнением прелюдий Листа — музыкой, которую выбрал для этой цели сам Гитлер.
Канадский иезуит Маршалл Маклухан классифицировал исторические эпохи по степени развития средств коммуникаций и массовой информации. По его мнению, жесткий рациональный порядок книгопечатания дисциплинировал тогдашнее общество, что впоследствии позволило создать вымуштрованные армии и систему фабричного труда с четкой организацией рабочего времени.[119] В 1938 году Орсон Уэлес наглядно продемонстрировал, какой силой может обладать радио. Во время его передачи «Вторжение с Марса», транслировавшейся на большую часть территории США, многие американцы впали в панику, поскольку поверили, что на землю действительно высадились зеленые человечки.[120] Это событие привлекло внимание Адольфа Гитлера, который, выступая 8 ноября 1938 года в мюнхенской пивной «Бюргербройкеллер», заявил: «Немецкий народ не боится попасть под бомбы, прилетевшие с Марса или Луны».
Вторая мировая война стала временем расцвета радиопропаганды. Прослушивание вражеских радиопередач в третьем рейхе каралось смертью. Среди немецких солдат особой популярностью пользовалась радиостанция «Белград», чьи вечерние передачи заканчивались исполнением шлягера «Лили Марлен», который с удовольствием слушали в окопах по обе стороны фронта.
Адольф Гитлер считал радио «горячим» средством массовой информации, пригодным для использования возбуждающей демагогии, противопоставляя его «холодному» телевидению. В действительности же, сегодня на телеэкране Гитлер со своей жестикуляцией и всем остальным выглядел бы более чем захватывающе.
Однако телевидение положило конец романтике войны. Реалистические картины боевых действия во Вьетнаме, которые американцы каждый вечер видели на экранах своих телевизоров, развивали у населения неприятие этой войны. В эпоху телевидения возбуждающая демагогия больше не приемлема, куда большим успехом пользуется дружелюбная болтовня, которую использовал американский президент Рональд Рейган, полностью противопоставив свой имидж агрессивному стилю Гитлера.
В лице министра пропаганды Йозефа Геббельса Гитлер нашел виртуозного мастера демагогии, который представлял своего фюрера в средствах массовой информации. По его распоряжению в кинотеатрах перед каждым сеансом показывали сборник новостей «Ди Дойче Вохеншау», а режиссер Лени Рифенштальв 1934–1935 годах создала зачаровывающие документальные ленты о партийных съездах нацистов.
Гитлера как главнокомандующего воодушевляли киновыпуски новостей, которые использовались в целях военной пропаганды. «В 1938–1939 годах между министерством пропаганды и ОКВ было заключено "Соглашение о ведении пропаганды во время войны", по которому пропагандистские кампании, сопровождающие важнейшие операции на фронте, были признаны полноценным средством ведения войны».[121] Кадры, снятые германскими военными операторами, демонстрировались даже в США, так что ход боевых действий в Польше и Норвегии был показан только с немецкой точки зрения.
Не были забыты и другие способы агитации. Как пишет Й. Дюльффер, «на пачках сигарет печатали фотографии из альбома "Адольф Гитлер", который был выпущен в 1936 году тиражом в 100 тысяч экземпляров. На этих снимках фюрер был изображен в неестественных позах, которые в обычной жизни не свойственны людям».[122]
Адольф Гитлер был исторически обезличен во время Нюрнбергского процесса над военными преступниками, где победители впервые представили ужасные фотографические доказательства жестокости побежденных. Намного большее впечатление, чем показания жертв нацизма, произвели облетевшие весь мир фотографии экскаватора, хоронившего трупы заключенных в только что освобожденном концентрационном лагере Бельзен. Победители не только управляли ходом процесса, они полностью доминировали в средствах массовой информации.
За границу не просочилось ни одной фотографии, иллюстрирующей ужасы советского Архипелага ГУЛАГа. Все фотографические свидетельства бесчисленных массовых убийств, совершенных китайскими коммунистами во время культурной революции, сводятся к нескольким снимкам унесенных течением и выловленных в Гон-Конге трупов, которые сделали американские корреспонденты. Таким образом, количество документальных свидетельств не всегда соответствует масштабу исторических событий. Во время правления Гитлера эсэсовцы уничтожили в концлагерях миллионы людей, не создавая при этом терриконы трупов. Эти горы тел появились сразу после освобождения, когда за несколько дней умерло больше заключенных, чем при СС. Причиной этого стал не недостаток продуктов питания для огромного количества заключенных, с которым внезапно столкнулись освободители, а эпидемия тифа, вспыхнувшая после того, как изолированные эсэсовцами в специальных бараках больные вышли на свободу и разнесли инфекцию. Эсэсовцы никогда не оставляли трупы своих жертв, они выбивали из челюстей погибших золотые зубы, а затем кремировали трупы и захоранивали уже пепел. Специальные команды самым тщательным образом очищали вагоны, в которых несчастных привозили в лагерь, от следов их присутствия. Засыпанная гравием площадь, на которой евреи раздевались перед тем, как оправиться в газовую камеру, также чисто убиралась перед прибытием каждой новой партии. В настоящих лагерях смерти, таких как Собибор или Треблинка, в которые по специальным железнодорожным веткам ежедневно подвозили для уничтожения все новые и новые партии людей, не осталось каких-либо доказательств, которые можно было бы сфотографировать. После отступления немцев эти лагеря были разрушены, а местность, где они стояли, заросла лесом.
Честолюбивый психопат
Такой диагноз был поставлен Гитлеру его современником, психиатром, который несколько раз наблюдал фюрера, но не был полностью уверен в своих выводах. В 1948 году В. Ланге-Айхбаум диагностировал заболевание Адольфа Гитлера как «истеричное, психогенное ослепление, первопричиной которого должно было быть постоянное чувство страха, которое он испытывал на фронте».[123] Личный хирург фюрера Карл Брандт лечил тремор его левой руки — классический случай психогенного синдрома Паркинсона, который начал развиваться у Гитлера вскоре после покушения Штауфенберга. В 1952 году Бумке следующим образом охарактеризовал уровень образования Гитлера: «Он держал в голове множество фактов и данных, которые не были упорядочены, сведены в какую-либо систему и связаны между собой».[124] Не указывая прямо на Гитлера, но довольно ясно давая присутствующим понять, о ком идет речь, еще в 1932 году во время одной из своих лекций психиатр назвал фюрера «честолюбивым психопатом и шизоидным фанатиком». Подобным же способом он объяснял холодность и недоверчивость Адольфа Гитлера, равно как его фанатизм и жестокость.
Также представляют интерес данные из области психиатрии, которые содержат сведения о распространенности душевных заболеваний среди населения. Почти 5 % людей, живущих в индустриально развитых странах, страдают шизофренией, маниакально-депрессивным психозом, эпилепсией, дебилизмом и психопатией. Во время кризиса их маниакальные идеи имеют шанс завоевать популярность в обществе, а они сами могут прийти к власти. «В спокойные времена мы изучаем их, а в тяжелые — они тиранят нас», — предупреждал в своей лекции Эрнст Кречмер.
В традициях психоанализа принято объяснять отклонения в характере Гитлера событиями его раннего детства. Фюрера пытались понять, приписывая ему такие невротические симптомы, как Эдипов комплекс или чувство неполноценности. Однако все это, включая ссылки на привязанность к матери и жесткое отношение со стороны отца, звучит неубедительно. Нет и не может быть никакой связи между наказанием от руки отца и Холокостом. Гитлер не был невротиком. Его историческую роль нельзя свести к примитивной психоаналитической схеме: игры невротика с таким же невротическим народом.
Одна из первых попыток интерпретировать характер Гитлера по системе Зигмунда Фрейда была сделана Рихардом Лангером в 1943 году по заказу Управления Стратегических Служб США.[125] Вскоре в руки американских армейских психологов попала Паула, младшая сестра Гитлера, захваченная в Берхтесгадене. Ее самым подробным образом расспросили о брате, и Паула рассказала, что отец жестоко наказывал маленького Адольфа. В результате антисемитизм и агрессивность Гитлера объяснили как результат эдиповой ненависти к отцу.
Эрих Фромм еще более запутал дело, выступив с тезисом, что Гитлер имел склонность к некрофилии. «На лице Адольфа Гитлера застыла мина человека, который к чему-то принюхивается, о чем мы уже упоминали в нашей дискуссии о некрофилии, как будто он постоянно ощущал некий отвратительный запах; это прекрасно видно на многих фотографиях».[126] В качестве подтверждения якобы имевшейся у Гитлера склонности к некрофилии Фромм часто приводит цитату из мемуаров Шпеера: «Насколько я помню, когда на стол подавали мясной бульон, он называл его "трупным чаем", появление вареных раков он комментировал рассказом об умершей старушке, которую близкие родственники бросили в ручей как приманку, чтобы наловить этих тварей, если ели угрей, он не забывал упомянуть, что эти рыбы обожают дохлых кошек и лучше всего ловятся именно на эту приманку». Однако нет никаких доказательств того, что Гитлер действительно имел какую-либо склонность к трупам.
Намного более убедительно звучит другое объяснение, основанное на другом глубинном психологическом факторе — комплексе неполноценности, описанном Альфредом Адлером. Как пишет Алан Буллок, «огромную роль во всей политике Гитлера играло присущее ему сильнейшее чувство зависти, он желал раздавить своих противников».[127] 13 августа 1939 года Гитлер заявил итальянскому министру иностранных дел Чиано, что причиной начала второй мировой войны стало пренебрежительное отношение стран западной демократии к Германии и Италии, которых они отказывались воспринимать в качестве равноценных политических партнеров. «Этот психологический момент презрения был, пожалуй, наиболее худшим и тяжелым из всех факторов, влиявших на развитие ситуации».
Объяснение, согласно которому действия австрийца Гитлера вытекали из природных особенностей немецкого национального характера, нельзя признать состоятельным. Авторы, которые пишут о неврозе, присущем немцам со времен Лютера, забывают о том, что Гитлер был католиком и, будучи баварским солдатом во время первой мировой войны, прилежно посещал полевые молебны и службы. Все вышесказанное распространяется на попытки вывести психологическое объяснение зверств СС из жестокости германских народных сказок.[128] Смешно говорить о прямой психологической связи между печкой, в которую ведьма посадила Хензеля и Гретель, и газовыми печами крематория в Освенциме. Также нелепо ссылаться и на любимые Гитлером приключенческие романы Карла Мая, проводя параллель между жестокими сценами скальпирования индейцами поселенцев и порядками в немецких концентрационных лагерях.
Коричневый мессия
Ключ к пониманию успеха и личности Адольфа Гитлера лежит в его личной религии, из которой он черпал невероятную по силе энергию. Был ли Гитлер религиозным человеком? Большинство современников были убеждены в этом. По мнению графини Марион Денхоф, фюрер нес на себе «отпечаток религиозности».[129] Причем этот отпечаток носил не только социально-христианский характер, свойственный Австрии, но вобрал в себя общенемецкие черты.[130] Как пишет Фридрих Хеер, Гитлер был убежден, что борьба за Германию носит религиозный характер и ее высшей целью является самопожертвование в интересах священной империи немецкого народа.[131]
8 детстве Гитлеру доставляло удовольствие представлять, как он станет священником. Летом 1924 года, находясь в заключении в Ландсберге-на-Лехе — тюрьме, фюрер заявил своему другу Рудольфу Гессу, что «если бы он чувствовал в себе способность к лицемерию большого стиля, то, возможно, стал бы священнослужителем и, скорее всего, достигнув высокого положения, реформировал и революционизировал бы церковь».
9 марта 1927 года, во время первого публичного выступления после освобождения из тюрьмы, держа речь перед собравшимися в цирке «Крона» приверженцами, Гитлер ничтоже сумняшеся сравнил себя с Иисусом. Он не колеблясь пошел на кощунство и применил в политической риторике евангелический мотив «Esse Homo», сравнив свою судьбу с Христом, блуждавшим по пустыне. Истолкование национал-социализма как политической религии является одной из самых старых попыток объяснить этот феномен, который своим экстремизмом напоминал эпоху детских крестовых походов или реформацию. В 1930 году Томас Манн интерпретировал национал-социализм как возвращение в первобытное время: «От этой природной религиозности, сущность которой заключается в оргастическом, вакхическом разгуле, очень многое перешло в современный неонационализм. Однако если подумать, во что обошелся человечеству расцвет культов природы с их рафинированно варварской гностикой и сексуальным развратом мистерий в честь Молоха, Ваала и Астары, можно только удивляться, с каким легкомыслием сегодня отрицается возможность возрождения чего-либо подобного».
В 1938 году Эрик Фегелин разглядел в нацистском движении «внутреннюю религиозность», которая воплощается в народе как «партикулярная церковь». В своих выступлениях Гитлер несет народу как бы «святую правду».[132] «Связь с популистской демагогией, целям которой блестяще служат даже саркастические насмешки, которые вместе с усиленной жестикуляцией политического миссионера придают его словам огромное убеждающее действие, особенно видна в глазах простых слушателей».[133]
Герман Гессе был поражен этим аспектом культа Гитлера. В 1934 году он писал: «У меня есть одна знакомая, дама хорошего вкуса, швейцарка, из либеральной приличной семьи. В потаенной каморке своей квартиры эта дама устроила нечто вроде домашней молельни. Однажды в минуту откровенности она отвела меня туда. У стены одиноко стоял шкаф, на передней стенке которого висел портрет Гитлера в половину натуральной величины… рядом стоял подсвечник, слева лежал Новый Завет, а справа — "Майн кампф"».[134]
Религиозный философ Романо Гвардини усмотрел в нацистском приветствии «Хайль Гитлер» выражение «народного благочестия». На Гитлера как бы перенеслись «все чувства, которые испытывали к Иисусу Христу». По мнению одних современников, «никто бы не удивился, если бы он исцелял недужных и воскрешал мертвых». Другие насмехались над фанатичными приверженками Гитлера: «Она сидела на кухне и читала слова, сказанные человеком из Мюнхена. Ну чем не библейская земля обетованная?» Фридрих Хеер считал, что девиз «Восстань, Германия!», написанный на штандартах СА, профанировал пиитическую потребность в воскрешении после смерти и при помощи этого стремился перенести религиозные представления в сферу политики.
Даже еврейские авторы обратили внимание на религиозный контекст нацизма. Саул Фридлендер писал о «продолжающихся вплоть до сегодняшнего дня попытках привнести мессианскую веру и апокалиптическое видение истории в политическую, бюрократическую и технологическую системы высокоразвитого индустриального общества».[135]
Великий социолог Макс Вебер определил новое время как эпоху, в которой религиозность будет загнана в подполье. Опираясь только на молитвы, нельзя не регулировать воздушное сообщение, не строить автомобили или атомные станции.[136] Однако Просвещение и его идеалы торжествуют только на сравнительно небольшом временном отрезке истории Европы. Принятие обществом псевдорелигиозных идей Гитлера коренится в разрушительном вневременном протесте против разума и рациональности.
В отличие от варваров реакция религиозных общин носит сакраментальный характер. Так, свидетели Иеговы решительно выступили против поползновений псевдорелигиозных нацистов. Они отказались использовать приветствие «Хайль Гитлер», поскольку посчитали это богохульством, за что были отправлены в концлагеря.
Когда во время выборов в рейхстаг 1933 года по радио сообщили, что въезд Адольфа Гитлера в Кенигсберг сопровождался колокольным звоном, евангелическая церковь Восточной Пруссии поспешила заявить, что колокола звонили вовсе не в честь фюрера, просто его приезд совпал с началом службы в церквах.[137] В мае 1936 года руководство церкви с прискорбием отметило, что фюрер и рейхсканцлер принимает «почитание в форме, которая подобает только Господу Богу». В следующем 1937 году Ватикан издал энциклику «Со жгучей скорбью», в которой четко и ясно отделил христианство как единственный носитель духовности от расистской псевдорелигии Гитлера.
Адольф Гитлер был убежден в том, что он был призван уничтожить «противостоящую расу», «роковой принцип истории». Герман Грамль определил антисемитизм как «государственную религию» третьего рейха, а преследования евреев как «религиозную войну».[138] По его мнению, все политические успехи Гитлера усиливались его убежденностью в том, что ему предначертано уничтожить еврейский народ.
Как писал Гаральд Штром, идея фикс Адольфа Гитлера о том, что всемирная история является ареной борьбы между высшей арийской расой и еврейскими недочеловеками, которые, портя благородную кровь, вступая в сексуальные контакты с ее носителями, берет свое начало в гнозисе.[139] «Арийцы утратили чистоту своей крови и за это были изгнаны из рая», — писал Адольф Гитлер. Фюрер был убежден, что черноволосые еврейские юноши часами выслеживают белокурых арийских девушек, чтобы осквернить их, выступая тем самым как гностик, исповедующий борьбу света и мрака. Если бы Гитлер попал в неогностическую секту, его болезненная, далеко выходящая за рамки нормального духовная форма стала бы свидетельством богоизбранности.
Клаус Фондунг выводит дуалистическую схему мышления Гитлера, основанную на противопоставлении ариец-еврей, из ветхозаветной Книги пророка Даниила и Откровения Иоанна Нового Завета.[140] В этих текстах отражена кризисная ситуация, сходная с тем положением, в котором оказалась Германия во время и после первой мировой войны. Библейские книги четко разграничивают смертельных врагов, виновных во всех бедах, и избранных, которые теперь страдают, но в скором времени одержат победу над силами зла. Две эти силы должны были сойтись в битве апокалипсиса, «решительном всемирном сражении», как назвал его Альфред Розенберг. Борьба будет идти не на жизнь, а на смерть. Победит только та сторона, у которой к концу сражения на поле боя останутся солдаты, поголовно истребившие противника. Убежденность Адольфа Гитлера в неизбежности последнего сражения между силами света и тьмы, которая особенно окрепла в последние недели его жизни, доказывает акопалиптические корни его воззрений.
Парцифаль
В 1997 году исследователь Иоахим Келер назвал Гитлера исполнителем пророческих идей Рихарда Вагнера.[141] Как известно, его оперы служили в первую очередь не отвлеченным эстетическим, а вполне реальным политическим целям — борьбе с евреями. Покрытая зеленью вершина в Байройте была не столько храмом чистой музыки, сколько центром антисемитской агитации. Именно Вагнер первым высказал мысль о необходимости поголовного уничтожения евреев. Одного из главных любителей музыки Вагнера, баварского короля Людвига II, никак нельзя причислить к антисемитам. Однако зять композитора Хьюстон Стюарт Чемберлен был близким другом кайзера Вильгельма II, известного своей враждебностью к евреям. Уже лишенный трона Вильгельм 15 августа 1929 года писал: «Евреи и комары досаждают человечеству, и оно должно избавиться от них тем или иным способом».[142]
После проигранной первой мировой войны в Германии непременно должен был появиться Парцифаль, который избавит немецкий народ от ужаса и бедствий, устроенных евреями. Это мог быть только человек из народа. Именно такого человека разглядел поклонник Вагнера капитан Майер в австрийском ефрейторе, отличавшемся ораторскими способностями и детальным знанием всех опер композитора. Другой вагнерианец Экарт Дитрих добился того, что Гитлера пригласили в Байройт, где с ним встретился Чемберлен, который подтвердил догадку Майера. Ефрейтор действительно оказался тем Парцифалем, которого ждал немецкий народ. Затем вагнерианцы Брукманны и Бехштайны ввели Гитлера в общество и поддержали его финансово. Правда, перед этим будущего фюрера пришлось прилично одеть и немного пообтесать, преподав ему несколько уроков этикета.
По мнению Келера, Гитлер и сыграл эту роль. Перед тем как его провозгласили «Парцифаль», он считал себя просто «барабанщиком». В свете данной теории борьба Гитлера против евреев предстает воплощением навязчивой идеи Рихарда Вагнера. Таким образом, лозунг «Евреи должны исчезнуть», ставший основой мировоззрения Гитлера, первоначально был воспринят как театральная идея, нечто вроде сценической задумки режиссера. Гитлер представлял себе уничтожение евреев как театральное действие, происходящее на сцене. Стоит только открыть люк, и зло исчезнет со сцены, провалившись в подпол. Фюрер в неприкосновенности перенес идеи из опер Вагнера прямо в живую политику, не без определенных трудностей реализовав концепцию, созданную композитором, на практике.
Однако нервы актеров и зрителей не всегда выдерживали воплощение этой идеи. Так, Гиммлер, в подчинении которого находились СС, реализовавшие этот поражающий своей жестокостью сценарий, в августе 1942 года в Минске оказался свидетелем резни, которая поставила его перед дилеммой. Оказалось, что теперь злодеев не всегда можно с первого же взгляда отличить по костюму. В толпе евреев, которых вели на казнь, рейхсфюрер СС увидел двадцатилетнего блондина с голубыми глазами и в некотором замешательстве спросил несчастного:
— Вы еврей?
— Да.
— Оба Ваши родителя евреи?
— Да.
— Есть ли среди Ваших родственников хоть один не еврей?
— Нет.
— Тогда я ничем не могу Вам помочь, — после минутного колебания ответил Гиммлер.[143]
Выступая 4 и 6 октября 1943 года в Познани сперва перед группенфюрерами СС, а затем перед имперскими чиновниками и гауляйтерами, Гиммлер впервые открыто заявил об «истреблении еврейского народа». Там же не без жалости к самому себе он посетовал на несоответствие между постоянно подгоняющими указаниями Гитлера и медленным их выполнением частями СС, не справляющимися с потоком заключенных. Офицерам СС Гиммлер говорил: «Еврейский народ должен быть уничтожен, — слышим мы от каждого партийного функционера, — все ясно, так записано в нашей программе, уничтожение, этим мы и занимаемся… Среди тех, кто так говорит, нет ни одного человека, который бы видел, как это делается, или принял бы в этом участие». Перед простыми эсэсовцами он выступал в несколько другом стиле: «Большинство из нас знает, как выглядит груда из 100, 500 или 1000 трупов».
Как пишет Келер, Винифред Вагнер, невестка композитора, снабдила Гитлера, отбывавшего срок в Ландсбергской тюрьме, не только бумагой и письменными принадлежностями, но и идеей. Он был «вдохновлен мифологией Байройта, превратившей жизнь безработного в скитания вагнерианского героя, призванного в реальность, чего же больше можно было предложить на сцене».[144] Наиболее часто цитируемая фраза Гитлера из «Майн кампф» «Так я решил стать политиком» перекликается с текстом автобиографии Вагнера «Я решил стать музыкантом». Даже религиозность Гитлера была выражением его стремления сыграть на политической сцене священное представление, некую смесь из «Мейстерзингеров» и «Парцифаля».


1.4 Угнетенная личность


Кровосмешение
Отец фюрера Алоиз родился в лесистой части Нижней Австрии в 1837 году как внебрачный сын крестьянской дочери Марии Анны, прозванной Марианной, Шикльгрубер. Спустя пять лет бабушка Гитлера вышла замуж за Йогана Георга, прозванного Хансъергом, Хидлера. Его брат Иоган Непомук Хюттлер вырастил Алоиза. В 1877 году, уже после смерти своего брата и невестки, состоятельный крестьянин смог добиться от властей признания 40-летнего Алоиза Шикльгрубера как сына Йогана Георга и своего законного племянника. Приходский священник в Деллерсхайме сделал соответствующую запись в церковную книгу, и будущий отец фюрера стал Алоизом Гитлером.
Адольф Гитлер, прекрасно знавший свое происхождение, «еще в юности был благодарен отцу за то, что тот переменил фамилию. Он считал, что Шикльгрубер звучит слишком просто и несколько комично». Изменение фамилии сыграло не последнюю роль и в карьере фюрера. В действительности трудно представить, чтобы в качестве немецкого приветствия произносили бы «Хайль Шикльгрубер». «Хайль Гитлер» было куда как благозвучнее. В ответ на соответствующий запрос 3 июля 1933 года рейхсканцелярия телеграфировала на места: «Рейхсканцлер в принципе запретил кому бы то ни было выбирать в качестве имени фамилию "Гитлер"».[145]
В точки зрения расовой чистоты происхождение Адольфа Гитлера было безупречно. Все его предки были крестьянами из поросшей лесами низинной части Австрии, которые никогда не занимались ремеслом, являясь готовой иллюстрацией к доктрине «Кровь и земля». Даже их фамилии, Шикльгрубер, Пельцль, Гешль и Декер, были баварского происхождения. Только принятая в 1877 году Алоизом и не употреблявшаяся ранее в роду фамилия Гитлер, по-видимому, происходит от чешской Гидларчек, распространенной среди евреев, о чем свидетельствует могильный камень с надписью «Адольф Гитлер», обнаруженный журналистами на старом еврейском кладбище в Будапеште.
Однако Адольф Гитлер старался не афишировать свои деревенские корни. В «Майн кампф» он подчеркнул, что родился в Браунау, хотя это и произошло только потому, что его отец служил на местной таможне. Вскоре Алоиза перевели в другое место, и этот городок не играл какой-либо роли в дальнейшей жизни его сына Адольфа. Своим родным городом Гитлер считал Линц, хотя и там у него не было никаких корней. Тем не менее до последних дней жизни он планировал полностью перестроить этот город, подарить ему ценное собрание картин и, возможно, возвести там свой мавзолей. С родной деревней его бабушек и дедушек фюрер обошелся таким образом, как будто там проживали славяне либо другие «недочеловеки», — она была снесена, и на этом месте устроили военный полигон.
Уже его отца, которого тяготила узость деревни, влекло в город. В глазах Гитлера отдаленная к чешской границе местность, его историческая родина, не была ничем другим, как захолустьем и местом преступных кровосмешений, с которым он не желал иметь ничего общего.
Именно из-за этого Адольф Гитлер, чья любовь к детям была широко известна, не желал обзаводиться собственным потомством. Более того, он даже подвел под свое решение солидные биологические аргументы. У гениального человека, а он ни на минуту не сомневался в том, что является гением, очень часто рождаются кретины. «Когда Гитлера спрашивали, почему он не женится и не заводит детей, он всегда отвечал: "Можно служить своему народу и не имея сыновей. Однако отцу всегда приходится бояться, что его дети могут наследовать от какого-либо дальнего предка плохие качества"».[146]
Оценивая себя с этой точки зрения, Гитлер приходил к весьма печальным выводам. Члены его семьи редко доживали до преклонного возраста. Его родители также умерли довольно рано. Кроме того, у сестры его матери Иоганны (Ханитант) был горб. Убежденность в слабости своего здоровья и предчувствие ранней смерти заставляли Гитлера постоянно спешить с осуществлением своих жизненных планов. Даже необходимость агрессии против Советского Союза он объяснял тем, что должен справиться со столь сложной задачей, пока у него еще есть силы, поскольку жить ему осталось не так долго. Сравнивая себя с пышущим здоровьем Муссолини, он говорил, что похож на человека, «у которого тьма уже застилает глаза, а в обойме остался только один патрон».[147]
Во главу угла был поставлен темп. Именно скорость, порой даже в ущерб основательности, была возведена нацистами в ранг новой национальной добродетели; внутренняя и внешняя политика понимались как некий всеобщий забег на короткую дистанцию. Летом 1939 года в доверительной беседе Адольф Гитлер сказал своему адъютанту по военно-воздушным силам Николасу фон Белову: «Я не собираюсь ждать именно потому, что у меня нет времени на ожидание».
Как истинный ипохондрик Гитлер подчинил свой образ жизни тому, чтобы укрепить здоровье. Еще в молодости он бросил курить. Более того, по окончании войны фюрер собирался вообще запретить курение. Начиная с апреля 1939 года было запрещено курить во всех партийных учреждениях. 4 марта 1944 года Гитлер поручил своему секретарю Борману подготовить документ о запрещении курения в трамваях. Фюрер вообще не употреблял спиртное, пил в основном только минеральную воду и питался исключительно вегетарианской пищей. Чтобы укрепить свою жизненную силу, он получал от личного врача уколы и проходил курс лечения для обновления кишечной флоры.
Ранняя смерть его матери от рака вполне могла вызвать у Гитлера особенный страх перед этим заболеванием. Когда в 1935 году у фюрера обнаружили в голосовых связках узел, он был убежден, что у него рак гортани. Гитлера пугала печальная судьба германского императора Фридриха III, который умер от этой страшной болезни. Как и следовало ожидать, опухоль у Гитлера оказалась доброкачественной. С нескрываемым облегчением Геббельс записал в своем дневнике: «Профессор Айкен, истинный германский врач, сохранил голос фюрера». Такой же ужас Адольф Гитлер испытывал и перед инфекционными засолеваниями. Он с неохотой подавал для пожатия руку незнакомым людям и всегда боялся заразиться бациллами, из-за чего крайне редко прикасался к деньгам. 24 июля 1942 года армейский адъютант сделал следующую запись: «Особое внимание уделяется тому, чтобы исключить любую возможность заражения фюрера инфекционными болезнями. Каждый человек, который непосредственно находится в контакте с фюрером либо его окружением, должен быть исследован на предмет отсутствия у него возбудителей болезней (прежде всего блох и вшей)».[148]
В этой связи одно из наиболее страшных преступлений Гитлера, программу эвтаназии, можно рассматривать как реакцию фюрера на то, что он сам стал жертвой кровосмешения предков. Это же послужило и основанием для нежелания Гитлера иметь детей, поскольку они могут родиться дебилами. Несмотря на то что фюрер объяснял это собственной гениальностью, истинная причина все же была в нездоровой наследственности, о которой он был прекрасно осведомлен.
Все вышесказанное сыграло свою роль и тогда, когда в 1940 году ему на утверждение представили анкету, при помощи которой должен был пройти отбор тяжелых душевнобольных, содержащихся в лечебницах и санаториях, для последующей эвтаназии. Гитлер запретил проводить анкетирование. Возможно, одной из причин было то, что он не был уверен в том, что его тяжело больная мать смогла бы выдержать тестирование. Конечно, он ни на минуту не усомнился в физической полноценности своей матери, но не мог не думать о ней, когда речь шла о тяжелобольных.
Есть еще кое-что, что указывает на страх Гитлера перед последствиями кровосмесительных связей: идея расовой гигиены и чистоты расы, которая красной нитью проходит через всю политику фюрера. Кровосмешение в лесной глухомани и страх смешать свою кровь с чужою вылились в конечном итоге в программу эвтаназии. Это наглядно показывает, в какой извращенной форме преломлялись в мировоззрении Гитлера личные проблемы.
Также, по-видимому, с проблемой кровосмешения связан и сформировавшийся у него образ еврея. По мнению Гитлера, евреи представляют такую опасность потому, что они заключали браки только внутри своего народа, что сделало их сильнее других наций. 4 апреля 1942 года в ходе очередной застольной беседы Гитлер считал, что евреи обладают способностью адаптироваться в любом климате, что позволяет им приживаться даже в Лапландии и Сибири. Данная фраза содержит его настоящую оценку кровосмешения. По-видимому, в данном случае Гитлер всего лишь следовал расовой теории Хьюстона Стюарта Чемберлена, который признавал только две чистые расы: арийскую и еврейскую. При желании мы могли бы расценить это как неосознанную идентификацию евреев. «Его ненависть была восхищением со знаком минус».[149]
Эта идентификация еврея как самого страшного врага свойственна почти всем антисемитам. Они отказывают евреям в праве на ассимиляцию. Еврей должен оставаться евреем, ариец — арийцем. Однако первоначально данное требование чистоты крови и строгой сегрегации не было свойственно ни христианству, ни иудаизму. Евреи адаптировались к морали и обычаям окружающего их большинства, а антисемиты самым курьезным способом воспринимали еврейский образ мысли.
Проблема инцеста
Сам по себе подбор партнеров для брака у нижнеавстрийских крестьян, живших у самой чешской границы, не представляет для истории особенного интереса. Его принципы мало чем отличались от традиций, бытовавших в других глухих районах Европы. Вопрос, была ли бабушка Гитлера Марианна Шикльгрубер беременна от ученика столяра или его брата, зажиточного крестьянина, не столь важен, поскольку в любом случае речь шла о связи между дядей и двоюродной племянницей. Здесь кровосмешение перерастает в инцест.
Более того, семья Гитлера поддерживала подобные традиции инцестов на протяжении более трех поколений. Подобно фараонам Древнего Египта, женившимся на собственных сестрах, Гитлеры брали в жены дочерей своих двоюродных сестер. Вслед за Марианной Шикльгрубер мать Гитлера Клара Пельцль не колеблясь вступила в связь со своим дядей. С подкупающей непосредственностью даже после брака она не перестала называть своего мужа «дядя Алоиз». Хотя сам Гитлер избрал для себя несколько другой вариант, он также недалеко ушел от инцеста. По примеру своего отца и деда Адольф Гитлер с удовольствием принимал в своей холостяцкой квартире красивую племянницу Гели Раубаль. Он сблизился с Гели настолько, насколько вообще мог сблизиться с женщиной. Однако в данном случае вряд ли могла идти речь о сексуальных отношениях, поскольку женщины не являлись для него привлекательными. Он спокойно позволял своему шоферу и другу Морису крутить интрижку с Гели у себя за спиной. Тем не менее это не помешало ему устроить настоящий спектакль после самоубийства племянницы. Теперь ему больше ничто не мешало поднять мертвую Гели на пьедестал и превратить в единственную женщину его жизни, которой он мог подарить свою любовь.
Разыграв театральное представление, Гитлер смог обмануть свое окружение, которое действительно поверило, что фюрер настолько дорожит памятью своей племянницы, что не может наладить отношения с другой женщиной. Именно этим объясняется парадоксальная дистанция, на которой Гитлер держал от себя Еву Браун. Теперь шеф не только не притрагивался к женщине, но и не ел мяса. Со дня смерти Гели Адольф Гитлер стал вегетарианцем.
Эрих Фромм считал, что в юности Гитлер принадлежал к тому типу детей, у которых имеется «нездоровая инцестуальная фиксация». Именно это, по его мнению, стало одной из причин развития у фюрера некрофилии. Подобные дети не в состоянии проломить «скорлупу собственного нарцисизма». «Они не воспринимают мать как объект своей любви, они не способны развить в себе привязанность к другим людям. С полным основанием можно говорить о том, что они смотрят как бы сквозь людей, как будто бы их окружают неодушевленные предметы, и часто проявляют особый интерес к механическим устройствам».[150]
Очень часто у антисемитов страх перед инцестом идет рука об руку с нездоровыми фантазиями на эту тему. Происходит странная инверсия. Они больше не усматривают «кровосмешение» в инцесте как таковом, но называют этим термином половую связь с представителем чуждой расы. Подобным образом мыслил и Гитлер. «Грех перед кровью и расой является первородным грехом этого мира, который приведет к концу предавшегося ему человечества», — писал он в «Майн кампф». Если следовать этой перекошенной логике, то инцест является противоположностью кровосмешения. Более того, инцест предстает как наиболее соразмерная форма размножения, оптимальный способ сохранения чистоты крови. Еще Рихард Вагнер идеализировал половые сношения между сибсами. По мнению Кристины фон Браун, композитор придал необозримое религиозное толкование инцестуальным связям между братьями и сестрами. «Когда пара сибсов Зигмунд и Зиглинда рождают Зигфрида, подобное происхождение должно свидетельствовать о несомненной богоизбранности и чистоте крови этого германского Христа, немецкого сына Бога».[151]
Таким образом, проблема кровосмешения является главной сюжетной линией в основном произведении Рихарда Вагнера «Кольцо Нибелунгов». Вполне возможно, что то сильнейшее впечатление, которое производили на Гитлера оперы Вагнера, и является признаком глубинных психических проблем его личности. По мнению Адорно, эта музыка несет в себе «элемент несублимированного», регрессивную слабость эго. Для Гитлера произведения Вагнера были скорее эротическим стимулом, нежели утонченным интеллектуальным удовольствием.[152]
Для заключения брака родителям Гитлера было необходимо особое разрешение Папы Римского. В подобном разрешении нуждался и главный работодатель таможенного чиновника Гитлера Его Величество Франц-Иосиф I, поскольку он хотел сочетаться браком с баварской принцессой Елизаветой (Сиси) Виттельсбах. Налицо некая совершенно особенная историческая параллель между брачными традициями, бытовавшими в нижнеавстрийской лесной глухомани, сексуальными фантазиями антисемитов и правилами подбора супругов у правившей в Австро-Венгрии династии Габсбургов. Франц-Иосиф прекрасно знал об опасности, которую таит в себе подобная практика инцестов. Он взошел на трон в довольно молодом возрасте именно потому, что его дядя «добрый» кайзер Фердинанд был умственно неполноценен и больше не мог управлять империей. Несмотря на столь печальный наглядный пример, Франц-Иосиф сочетался браком со своей близкой родственницей Елизаветой. Более того, он всячески противился любым попыткам влить чужую кровь в род Габсбургов. Его наследник Франц Фердинанд смог жениться на девушке из древнего графского богемского рода только после того, как отказался от прав на престол. Подобным же образом обстояло дело и с тетей императора Елизаветой (Эрцзи). Хотя она вышла замуж за чистокровного принца, поскольку его семья не была правящей династией, она больше не считалась принадлежащей к Габсбургам.
Две другие, на первый взгляд совершенно невинные привязанности Гитлера, любовь к детям и собакам, при более близком рассмотрении содержат подавленный эротический компонент. Альберт Шпеер, имевший шестерых детей, заметил, что любовь Гитлера к детям была слишком аффективной и не совсем нормальной: «Я часто задавал себе вопрос, действительно ли Гитлер так уж любил детей. Он уставал от общения с чужими или знакомыми ему детьми. Фюрер пытался взять в отношении с ними некий отеческо-дружеский тон, что получалось у него довольно неубедительно. Он никогда не мог общаться с ребенком действительно непринужденно и после нескольких стандартных ласковых слов забывал о нем и обращался к другому. Он воспринимал детей только как представителей молодого поколения и мог оценить их внешний вид (светловолосые и голубоглазые), сложение (сильные и здоровые) или интеллект (умные и активные), но его совершенно не трогала сама сущность детства. Мои собственные дети не вызывали никакого отклика в его душе».[153]
Еще задолго до того, как Гитлер стал рейхсканцлером, он приглашал чужих детей посидеть у себя на коленях и старался, чтобы они оставались там как можно дольше. Одна мюнхенская дама рассказывала мне, что она довольно часто сидела у него на коленях, когда он обедал в ресторане «Остерия Бавария» на Шеллингштрассе. Больше всего Гитлер любил с ребенком на коленях есть краснокачанную капусту. Особую привязанность он испытывал к маленькому Бернели, которого в течение долгого времени посещал в Оберзальцберге. Когда же Мартин Борман выяснил, что у ребенка бабушка была еврейка, Гитлер очень разозлился и прекратил общаться с этим мальчиком.
В собаках Гитлера привлекала возможность полностью подчинить животное своей воле. Однажды врач Фердинанд Зауэрбрух и имперский руководитель прессы Отто Дитрих стали свидетелями припадка бешенства, который случился у фюрера. Зауэрбруха вызвали в ставку фюрера, поскольку Гитлер решил послать его на самолете в Турцию, где ему предстояло прооперировать министра иностранных дел. Когда врач ожидал в приемной, на него неожиданно бросилась собака фюрера. Ему удалось успокоить животное, и оно в конце концов село возле него, положив лапу ему на колено. В этот момент в комнату вошел Гитлер, увидел происходящее и закричал: «Эта собака была единственным верным мне существом! Что Вы с ней сделали? Я не желаю ее больше видеть! Берите эту дворняжку себе!»[154]
На следующую «измену» Блонды Гитлер отреагировал еще более необычным образом. «Когда он выгуливал свою любимую собаку Блонду на лугу перед домом в Оберзальцберге и на глазах у тысяч людей, несмотря на неоднократные команды, она не подчинилась его приказу и не подошла на его зов, я увидел, как кровь ударила ему в голову. Он пришел в сильное возбуждение, но вынужден был начать обычный прием посетителей. Когда спустя две минуты одна женщина передала ему прошение, Гитлер, к удивлению хорошо знавшего его сотрудника, случайно оказавшегося за спиной фюрера и наблюдавшего всю эту сцену, без всякой причины стал кричать и отказал ей без объяснения причины».[155]
Шпеер рассказывал об одном особенном свидетельстве доверия к нему фюрера. Гитлер разрешил ему присутствовать при кормлении им своей любимой собаки. Посторонним присутствовать на этой процедуре строго воспрещалось.[156]
Весной 1942 года Адольф Гитлер взял себе молодую овчарку. 20 мая 1942 года Йозеф Геббельс записал в своем дневнике: «В настоящий момент это животное является единственным живым существом, которое постоянно находится близ фюрера. Она спит подле его кровати, а когда он находится в своем спецпоезде — в его купе». С удивлением, которое граничило с завистью, рейхсминистр пропаганды писал, что собака «пользуется у фюрера такими привилегиями, которые никогда не смог бы получить ни один человек». Геббельс даже поинтересовался происхождением живого существа, которое добилось высшей благосклонности Гитлера: «Собака была куплена у мелкого почтового служащего в Ингольштадте, который, посетив фюрера и спросив, кто кормит животное, получил ответ: "Сам фюрер лично". Услышав это, он сказал: "Мой фюрер, я вас уважаю"». Особенно Геббельса поразило то, что любящий подольше поспать Гитлер позволял щенку рано утром забираться к себе в постель и будить себя ударами лап в грудь.
У Адольфа Гитлера был целый питомник, которым управлял специальный собаковод в звании офицера СС. В конце 1944 года его любимая овчарка Блонда родила щенка. Гитлер с самым большим участием наблюдал за ней и не раз хвалил за бережное материнское отношение к своему потомству. Одинокий мужчина, чье здоровье было окончательно подорвано, в последние дни своей жизни находил единственное утешение в своей собаке. Он назвал щенка Вольфом, а также дал ему фамилию, которую охотно использовал. Решив покончить жизнь самоубийством, Гитлер заставил принять яд не только Еву, но и забрал с собой в могилу своих собак. По его приказу ветеринар Штумпфенеггер отравил их цианидом.
Мы привели лишь несколько примеров проявлений подавленных эротических эмоций фюрера, которые заставляли его стремиться подчинить своей воле не только детей и собак, но и всех людей вообще, а в конце концов — весь мир. Вполне возможно, что если бы милый Адольф не утолил свои желания в кровавой бойне второй мировой войны, то проявил бы себя как педофил и содомит.
Кровосмешение, которое не встречается уже у высокоорганизованных животных, в человеческом обществе окружено целой системой культурных запретов. Склонность к инцесту не только подвергается осуждению на уровне самых элементарных общественных правил морали, но и является признаком врожденного отклонения от нормы. Здесь на передний план выступают архаические законы поведения, которые были забыты в процессе развития общества. Французский антрополог Рене Жирар рассматривал табу на кровосмешение как главный механизм сохранения и развития культуры, который шел рука об руку с запретом насилия. «Сексуальные табу, как и все другие запреты, являются вынужденными жертвами во имя культуры… Это означает, что секс и насилие между членами одной общности одинаково незаконны».[157] Как в политике, так и в личной жизни Гитлер не признавал каких-либо запретов, в том числе и изначальных. Более того, как личность он был полностью лишен всех тех элементарных культурных тормозов, которые в человеческом обществе заменили инстинкты, регулирующие поведение животных.
Обобщая свои размышления над загадочной судьбой человечества, Фест писал: «На Гитлере закончился весь цивилизаторский оптимизм, который веками успешно боролся с варварскими инстинктами, он уничтожил веру в то, что, несмотря ни на что, мир эволюционирует в лучшую сторону».[158] Еще Фрейд писал, что задавленные потребности и влечения несут в себе угрозу господству разума и всей человеческой культуре. Где еще, кроме как в подавленной сексуальности, следует искать корень загадочной ненависти Гитлера к евреям, «постоянно подпитывавшей его животный антисемитизм, возникновение которого является одной из самых сложных проблем в анализе личности фюрера?»
Болезнь Паркинсона
Однако выходящие за рамки нормального сексуальные наклонности были не единственной отличительной особенностью Гитлера. Он проявлял специфические гомосексуальные наклонности, которые мы более близко рассмотрим в четвертой главе. Кроме того, он был эйдетиком, чему полностью посвящена вторая глава данной книги. Его отличала очень редко встречающаяся у взрослых людей форма памяти, которая свойственна некоторым детям.
В довершение Элен Гиббельс доказала, что в последние годы жизни у Гитлера развилась болезнь Паркинсона.[159] Это заболевание названо по имени английского врача, который первым описал его в 1817 году. В ходе более поздних исследований было установлено, что паркинсонизм является органическим поражением головного мозга. Ранняя гибель определенных групп нервных клеток ведет к деградации серого вещества экстрапирамидальной системы.
Болезнь Паркинсона медленно прогрессирует с возрастом, начинает развиваться на шестом десятке и практически неизлечима. По своему психологическому действию ее вполне можно сравнить с раком, которого так боялся Гитлер. Внешние признаки заключаются в появлении судорог мышц, уменьшении подвижности и дрожании конечностей, которое позднее распространяется по всему телу. Спустя десять-двадцать лет после начала заболевания 80 % пациентов полностью теряют трудоспособность. В отличие от эссенциальной (идиопатической) формы, которой страдал Гитлер, две другие разновидности этой болезни обусловлены внешними причинами. Если бы в молодости фюрер переболел энцефалитом, то это могло послужить причиной развития у него паркинсонизма. Данной точки зрения придерживался Ректенвальд[160], но Гиббельс доказала, что она не верна.[161] Маловероятно, чтобы болезнь развилась из-за повреждения головы, что весьма часто случается у профессиональных боксеров, страдающих травматической энцефалопатией.[162] Также у Гитлера не наблюдалось каких-либо симптомов сифилиса, который может вызвать паркинсонизм. Ввиду этого предположение Симона Визентхальса, что причина антисемитизма Гитлера заключается в том, что его заразила сифилисом еврейская проститутка, не верно.
Болезнь Паркинсона является наиболее часто встречающимся нервным заболеванием. В некоторых случаях она передается по наследству, но в случае Гитлера это не доказано. Эта болезнь очень сильно влияет на психику пациента. Как пишет Вильгельм Шайд, «в нарушениях, проявления которых не ограничиваются какой-либо определенной частью тела, но захватывают весь организм, есть что-то зловещее. Медленно слабеющий пациент вынужден наблюдать, как от него постепенно отдаляются люди, составлявшие ранее его окружение».[163]
Правда, когда Гитлер ушел из жизни, болезнь, поразившая его организм, находилась только на ранней стадии. По мнению Гиббельс, с середины 1941 года у фюрера развилась левосторонняя брадикинезия (замедленность движений), с 1942 года стала дрожать левая рука, с 1943 года осанка стала сгорбленной, в 1944 году появились нарушения походки и только в 1945 году началось расстройство мимики лица. В марте-апреле 1945 года один из офицеров Генерального штаба охарактеризовал Гитлера как «развалину»: «Он передвигался по подземному бункеру медленно и с большим трудом, выбрасывая вперед верхнюю часть тела и подтягивая ноги. Гитлер не мог сохранять равновесие, и, если ему приходилось останавливаться, пройдя несколько десятков метров, он сразу же садился на заранее расставленные вдоль стен скамьи или опирался о плечо собеседника».[164]
«Когда он стоял, его тело было очень сильно наклонено вперед, обе руки беспрерывно тряслись, остекленевший взгляд был устремлен куда-то вдаль», — так описала свою встречу с фюрером 26 апреля 1945 года летчица Ханна Райч.[165] Руководитель гитлерюгенда Артур Аксманн, находившийся в последние дни в бункере и награжденный Гитлером Золотым крестом Германского ордена, высшей наградой третьего рейха, рассказывал: «Гитлер наградил меня крестом, но не смог сам надеть его мне на шею, поскольку у него слишком сильно дрожали руки. Это пришлось сделать Отто Гюнше».
Однако Гиббельс подчеркивала, что болезнь Гитлера не оказывала какого-либо влияния на принимавшиеся им политические и военные решения. Но современные исследования доказывают, что нередко психические изменения на десятилетие опережают моторные симптомы заболевания. И хотя на ранней стадии болезни интеллект в общем не страдает, нарушения умственной деятельности вполне могут иметь место. Данные, полученные при словесном тестировании по методу Бентона, показали, что у пациентов, страдающих болезнью Паркинсона, ухудшается способность распознавания логических структур и они склоняются к эмоциональному восприятию действительности.[166] Достоверно установлено, что к началу войны Гитлер уже был болен паркинсонизмом, и, возможно, заболевание начало развиваться с 1937 года.
Фельдмаршал фон Манштейн вспоминал, что между 1942 и 1944 годами «во время споров по оперативным вопросам, которые постоянно возникали у меня как командующего группой армий с фюрером, он с невероятным упорством отстаивал свою точку зрения. Я никогда не встречал людей, которые в подобных обстоятельствах проявляли бы столько же упрямства».[167] Альберт Шпеер подтверждает, что именно в это время у Гитлера необычайно развилось упрямство, которое является одним из признаков наступления старости.[168]
В марте-апреле 1945 года офицер Генерального штаба писал: «В Гитлере странным образом уживались две полные противоположности: насколько быстро он с присущей ему остротой ума ставил задачи и разрешал тактические вопросы, делая правильные выводы на основе противоречивой информации из множества источников, сразу же распознавал опасность и мгновенно на нее реагировал, настолько он был умственно нерасторопен в стратегических вопросах, с большим трудом отказываясь от однажды избранной политической или военной цели. Он упорно стоял на своем, не желая отступать даже тогда, когда исчезали все предпосылки, определившие данную цель. Когда он шел по выбранному пути, на его глазах словно были шоры, которые мешали видеть то, что творилось справа и слева».[169]
Вполне возможно, что уже в 1939 году при возникновении особенно напряженных ситуаций у Гитлера происходили сбои в сторону персеверации поведения. Его мышление блокировалось как заевшая грампластинка, в царапину на поверхности которой попала игла проигрывателя. Шведский посредник Далерус, который незадолго до начала Польской кампании по просьбе Лондона вел переговоры с Гитлером, сообщил о странном поведении фюрера: «Внезапно он остановился посреди комнаты. Его голос зазвучал как-то сдавленно, и все происходившее создавало впечатление чего-то ненормального. Одну за другой он выпаливал прерывистые фразы: "Началась война, и я буду строить подводные лодки, подводные лодки, подводные лодки, подводные лодки…" Его голос становился все тише, и вскоре невозможно было понять, что он говорит. Внезапно он встряхнулся и закричал, как будто обращался к большой аудитории: "Я буду строить самолеты, строить самолеты, самолеты, самолеты, и я уничтожу моих врагов"». Оправившись от первого удивления, Далерус огляделся, чтобы посмотреть, как на это реагирует Геринг, но тот сделал вид, что ничего не происходит.
Адольфа Гитлера совсем не вдохновляло то обстоятельство, что его болезнь может пагубно сказаться на управлении войсками в ходе войны. Паркинсонизм ухудшал его умственные способности и вызвал неуверенность в своих силах. К примеру, он критиковал фон Манштейна, намеренно подчеркивая собственные заслуги, возможно, из-за собственной боязни риска. Он осуждал фельдмаршала за склонность к «дерзким решениям». Гитлер, который всеми своими политическими успехами на ниве политики 1938 года был обязан решительности и дерзости, в военной области старался избегать малейшего риска. Фон Манштейн обвинял Гитлера в проведении жестокой и невнятной стратегической линии: «Его образу мыслей более импонировало зрелище груд окровавленных трупов противника перед нашими неприступными позициями, чем образ умелого фехтовальщика, уклоняющегося от выпадов нападающих, чтобы в нужный момент нанести смертельный удар. До самого конца искусство ведения войны ассоциировалось у него только с тупой грубой силой».[170]
Начиная с 1941 года, когда стали проявляться моторные симптомы паркинсонизма, отчетливо проявились и психические изменения личности фюрера. Гитлера, который славился тем, что держал в голове тысячи имен и фамилий, стала подводить память. Он стал постепенно уходить в разговорах от частностей, предпочитая обсуждать общие проблемы. Об этом свидетельствуют специальные пропуски, которые делали секретарши в надиктованных им записях. В разговоре он стал перепрыгивать с пятого на десятое. Так, 26 декабря 1941 года он дополнил приказ о запрете оставлять позиции без сопротивления (Совершенно секретно. Только для командования) совершенно банальными указаниями: «Необходимо учитывать и использовать погодные условия, такие как утренняя роса и дождь. Не следует использовать лесные массивы».
Время от времени его мысли путались. Осенью 1941 года фюрер принял одно из своих фатальных решений, приказав своим измотанным в боях войскам вместо логического движения на Москву захватить Крым, чтобы психологически надавить на Турцию, Донбасс — чтобы заполучить мощную сырьевую базу, Кавказ — чтобы занять нефтяные промыслы и надавить на Ирак, а Ленинград — просто для психологического эффекта. Все это больше напоминало составленный капризным ребенком список подарков на Рождество, чем реально выполнимый стратегический план.
Личный врач фюрера Морелль слишком поздно диагностировал заболевание своего пациента.[171] Только 15 апреля 1944 года он впервые записал в журнале, что им обнаружена у Гитлера «разновидность дрожательного паралича», после чего попытался лечить его новейшими лекарствами от болезни Паркинсона. Однако за помощью к невропатологам не обратились. Для окружения Гитлера болезнь шефа не являлась тайной. Имеется масса свидетельств, в том числе от Генриетты фон Ширах, которые подтверждают сильные изменения личности, которые начались у Гитлера уже во второй половине 30-х годов. Повод к размышлению дает и речь Гитлера на имперском съезде партии в 1938 году, которую он закончил словами: «Я не дрогну!» Уже 8 января 1942 года проблемы со здоровьем стали для Гитлера определяющими. В подписанном им приказе фюрер разъяснял, что исход борьбы против Советского Союза будет решен «в первую очередь благодаря крепости нервов руководства».
Посол Хевель, который в качестве доверенного лица министра иностранных дел фон Риббентропа постоянно находился при ставке фюрера и как «старый борец» (член партии до 1933 года) принадлежал к близкому кругу Гитлера, заметил, что «по сравнению с более ранним временем в течение войны фюрер довольно сильно изменился».[172] Присущие фюреру в старые времена независимость и блеск постепенно исчезали, уступая место злобе и гневу, которые все чаще открыто проявлялись при посторонних. «Гитлер превращался в восточного султана, окруженного двором, где никто не имеет права ни слова сказать».[173]
Когда Гитлер осознал, что неизлечимо болен, его психическая реакция могла оказать самое глубокое действие на все последующие поступки. Что, если стремление полностью уничтожить евреев, марксистов и соседние страны на самом деле было извращенным отражением безуспешной попытки Гитлера подавить болезнь внутри себя? Были ли агрессивные политические устремления Гитлера, его привычка использовать при малейшей угрозе насилие проявлением неосознанной реакции на смертельную угрозу заболеть раком? Могло ли упорство, с которым Гитлер подталкивал свою страну к войне, являться ответной реакцией на развивающуюся в его мозгу болезнь? В этом отношении весьма примечательно, что именно в день своего 50-летнего юбилея, 20 апреля 1939 года, в самый разгар дорогостоящих празднеств, он собрал генералов, чтобы сообщить им о своем окончательном и бесповоротном решении начать войну.
Являлись ли гигантские статуи с атлетическими ягодицами и грудными клетками не только выражением сублимированных желаний склонного к гомосексуализму человека, но и своего рода компенсационным механизмом тяжело больного человека, который вскоре будет лишен возможности передвигаться? Бессильная злоба позволила фюреру покорить почти всю Европу и повелевать мощной армией в то самое время, когда его собственное тело изменчески отказывалось повиноваться своему хозяину. Не потому ли действия Гитлера отличались такой жестокостью, что речь шла прежде всего о его глубоко личной проблеме?
Бальдур фон Ширах, гауляйтер Вены, вспоминал, что на последнем совещании гауляйтеров, состоявшемся в еще не разрушенном бомбами здании рейхсканцелярии 24 февраля 1945 года, Гитлер рассказал собравшимся о своей болезни: «Мои руки дрожат, но мое сердце не дрогнет — и если судьбе угодно, чтобы все мы погибли, то нас может утешить тот факт, что мы прожили настоящую жизнь».[174] Затем он провел весьма странную параллель между своим здоровьем и судьбой немецкого народа: «Даже если вся левая сторона моего тела оказалась бы парализованной, я все равно призвал бы немцев не сдаваться, а сражаться до конца».[175]
Начиная с 1944 года Гитлер стал проявлять не свойственную ему ранее жалость к себе. 31 августа в беседе с генерал-лейтенантами Вестфалем и Кребсом он пожаловался на состояние здоровья и, когда речь пошла о недавно состоявшемся покушении на него Штауфенберга, сказал: «Судьба могла распорядиться по-другому, и если бы я погиб, то лично для меня, я могу сказать вам об этом, смерть стала бы только освобождением от забот, бессонных ночей и тяжелой болезни нервов. Доля секунды, и после освобождения от всего бренного наступает вечный покой и умиротворение».[176]
Принимая во внимание свойства личности Гитлера, неудивительно, что перед тем, как смириться с неизбежным действием заболевания, он в течение долгого времени боролся с симптомами болезни. Находясь в плену у союзников, военно-морской адъютант фюрера капитан I ранга Асман писал: «Гитлер с невообразимой выдержкой и упорством сражался с физическими проявлениями своей болезни».[177]
Имперский руководитель печати Дитрих отмечал, что после покушения 20 июля 1944 года дрожание левой руки и изменения осанки Гитлера, проявлявшиеся в наклонении корпуса вперед, стали бросаться в глаза: «Тем не менее в умственном отношении наблюдалась совершенно противоположная реакция, выражавшаяся в сильнейшей концентрации воли».[178]
Особенности наклонностей Адольфа Гитлера помогают понять необычность его поведения и историческую роль фюрера. Еще в детстве мать фюрера заметила, что ее сын выделяется среди других детей. Своеобразие Гитлера бросалось в глаза как его товарищам по мужскому общежитию в Вене, так и однополчанам во время первой мировой войны.
Данные весьма специфические черты были не просто случайным набором отличительных личностных качеств фюрера, но скорее всего являлись симптомами глубинных нарушений, повлекших за собой тяжелые личностные и социально-психологические отклонения. Они остались незамеченными предыдущими исследователями не в последнюю очередь потому, что диктатор всячески старался скрыть их. Его подавленные сексуальные желания стало возможным распознать лишь сегодня. Выяснить, что Гитлер страдал болезнью Паркинсона, удалось только благодаря тщательному исследованию Элен Гиббельс, которая диагностировала ее при помощи детективных методов. Изучая старые кадры выпусков новостей, она обнаружила, что у фюрера дрожала левая рука. Несмотря на то что все проявления нарушений двигательной активности фюрера были тщательно вырезаны цензурой, ей все-таки удалось установить, что в последние годы жизни Гитлер, вне всякого сомнения, страдал паркинсонизмом.
Как и дрожь в левой руке, Адольф Гитлер скрывал от широкой общественности, что во время войны начал носить очки. Он запретил публиковать фотографии, на которых был запечатлен в очках.
С другой стороны, фюрер никогда не скрывал своих способностей эйдетика. Он рассматривал эйдетизм не как аномалию, но как особый талант, которым очень гордился. Тем не менее до сих пор не использовался этот феномен как отправной пункт психологического анализа личности фюрера.
Таким образом, предыдущие исследователи, анализируя Адольфа Гитлера, представляли его более нормальным, чем он был на самом деле. Тенденция усреднять и упрощать личность Гитлера лежала в основе пропагандистского метода преподносить фюрера как «человека из народа». Геббельс уверял, что «каждый немец испытывает чувство глубокой искренней любви к фюреру, который является плоть от плоти и кровь от крови народа».
Произведения иных историков похожи на этот образчик национал-социалистической поэзии. Некоторые авторы усматривают «идеальное моральное соответствие фюрера и его народа, которое еще не встречалось в истории».[179] По крайней мере с точки зрения психологии между ними все же имелись коренные отличия. Большинство немцев не были ни латентными гомосексуалистами, ни эйдетиками и не страдали болезнью Паркинсона. Весьма немногие психиатры разделяют точку зрения, согласно которой больной подобен лучу света в кромешной тьме, что он более тонко ощущает и понимает нужды и потребности человечества, чем психически нормальные люди. Если согласиться с ними, то тогда можно спокойно назвать ненормального Гитлера более чем типичным немцем. Но даже тогда более точный психологический анализ укажет на то, что его личность слишком уж контрастирует с известными ранее игровыми типажами нормальных людей. В нашем исследовании мы впервые противопоставили тенденции нивелирования историками феномена Гитлера намеренному заострению черт его характера. Адольф Гитлер был более ненормальным и странным человеком, чем предполагалось ранее. Именно поэтому он не вписывается в тесные диагностические схемы психологических и психиатрических школ.


2. ЭЙДЕТИЗМ ГИТЛЕРА


2.1. Память Гитлера


Длина ствола и дальность стрельбы
«Удивительная память» Гитлера и «поразительное знание деталей», отмеченные всеми историками, требует, тем не менее, тщательного анализа. У Гитлера была не просто великолепная память. Он обладал выходящей за рамки нормального способностью к запоминанию с одной весьма характерной особенностью. Эта особенность наблюдается примерно у 4 % детей в раннем возрасте и, как правило, утрачивается в процессе взросления. Дело в том, что Адольф Гитлер был склонен к эйдетизму, т. е. обладал способностью сохранять в памяти фотографически точное отображение действительности. В начале 20-х годов XX в. данный феномен был тщательно изучен психологами Э. Р. Йеншем (1921)[1] и Освальдом Кро (1922)[2]. Так, эйдетик легко проваливается на экзаменах, поскольку его письменный ответ представляет собой воспроизведенный по памяти слово в слово текст учебника, иногда со всеми имеющимися там опечатками. Экзаменаторы могут заподозрить экзаменуемого в списывании, из-за чего ученику придется прибегнуть к помощи психиатра, который даст официальное заключение о его необычных способностях.[3]
Феномен эйдетизма можно представить как своеобразное растяжение иконической памяти. Воспринимаемая нами картинка действительности поступает в эту подсистему памяти прямо из глазного нерва и удерживается там в течение не более одной секунды. Зрительное восприятие существует дольше, чем само раздражение. В определенном смысле мы все на долю секунды являемся эйдетиками. Однако уже мгновение спустя значительно сокращенная информация поступает из иконической памяти в кратковременную, и только самое важное надолго сохраняется в долговременной подсистеме памяти.[4] В мозгу эйдетика однажды воспринятая глазом картинка сохраняется в необработанном первозданном виде, поэтому его воспоминания в мельчайших деталях воспроизводят действительность.[5]
Подобной фотографической памятью обладал и Гитлер. В документах, хранящихся в Федеральном архиве в Кобленце, имеется запись воспоминаний его соседа по парте в школе: «Как-то раз мы ездили на экскурсию в Шаумбург. На следующий день во время урока Гитлер по памяти нарисовал этот замок. Причем настолько красиво и точно, что я не мог прийти в себя от изумления. Однако учитель заметил нас и отобрал рисунок».
Точно так же уже в 90-х годах XIX в. Гитлер поражал своего венского друга Кубицека способностью с первого взгляда точно определять, какому архитектурному стилю принадлежит то или другое здание: «Я всегда удивлялся, как хорошо он разбирается в различных типах порталов, лестниц и даже мало кому известных мелких архитектурных элементах». Еще Кубицек отметил, что в фотографической памяти будущего фюрера одинаково хорошо сохранялись как «незначительные малые архитектурные элементы», так и большие куски текста: «Случалось, что Гитлер дословно цитировал мне большие куски текста из писем или дневников Вагнера».[6]
Позднее идеолог нацистской партии Розенберг сообщал, как Гитлер получал свои знания: «В Мюнхене в "эпоху борьбы" он заказывал, например, всю имеющуюся литературу о флотах всех стран мира. Затем он в течение недели ежедневно изучал ее до четырех часов утра».[7] В данном случае под учебой подразумевалось, что Гитлер просматривал бесчисленное количество страниц и запоминал их до конца жизни.
Данные, полученные Йеншем от своих испытуемых, позволили ему утверждать, что сохранность информации в памяти эйдетиков не подвержена влиянию времени: «Ясность и полнота воспоминаний никак не зависят от их давности».[8]
Первой же книгой, которую Гитлер прочел сразу после вступления в должность рейхсканцлера в 1933 году, стал государственный ежегодник. Впоследствии он свободно цитировал в своих выступлениях содержащиеся в этом справочнике сравнительные статистические сведения о населении различных федеральных земель.
Детальными познаниями в области флота Гитлер привел в полное замешательство своего военно-морского адъютанта Карла-Ешко фон Путткамера: «Он знал практически все большие корабли всех крупных военных флотов мира, причем держал в голове данные об их водоизмещении, скорости и вооружении. Также он помнил характеристики их вооружения, особенно дальность стрельбы и пробивную способность корабельных орудий».[9] Во время визита в Италию в мае 1938 года Гитлер присутствовал на параде военно-морского флота в Неаполе. Там он использовал возможность блеснуть сведениями об участвовавших в смотре судах. «Фюрер поверг в удивление и замешательство итальянских офицеров своими детальными познаниями их кораблей».[10]
Подобные способности Гитлера произвели соответствующее впечатление и на военного летчика Геринга. Уже в Нюрнберге, находясь в тюрьме как военный преступник, он вспоминал: «В голове Гитлера хранилась информация о вооружении, бронировании и скорости всех значительных военных кораблей мира. Так он мог с ходу перечислить все характеристики какого-нибудь бразильского крейсера».[11]
Конечно, можно считать поразительные познания Гитлера плодом длительного изучения предмета и утомительного зазубривания. Однако свидетельство военного адъютанта Герхарда Энгеля, в то время еще майора, полностью исключает возможность нормальной учебы хотя бы в одном конкретном случае. Вечером 4 октября 1941 года Адольфу Гитлеру доставил и новейшую «красную книгу» — справочник по вооружению, который он пролистал перед сном. Утром следующего дня адъютант был повергнут в состояние, близкое к шоку: «Это невозможно себе представить, но фюрер свободно оперировал всеми цифрами, которые содержались в этой огромной книге. Он совершенно ясно помнил все сведения, вплоть до объемов производства патронов для пистолетов».[12]
Это подтверждает и Альберт Шпеер: «Он черпал информацию из толстой книги в красном переплете с широкой поперечной полосой желтого цвета, которая лежала у него на ночном столике. Это был новейший каталог, в котором содержались сведения о 30–50 различных видах боеприпасов и вооружения. Иногда по желанию Гитлера слуга приносил этот справочник, и когда во время совещаний военный называл какую-либо цифру, фюрер мгновенно поправлял его. Очевидно, что Гитлеру доставляло удовольствие раз от разу уличать генералов в некомпетентности. Его память на цифры была сущим проклятием для подчиненных».[13]
Гитлер с «неусыпным подозрением» относился к предоставляемым ему данным и «благодаря своей поразительной памяти мог обнаружить ошибку там, где ее пропустил сам докладчик или его многочисленные сотрудники».[14] Он использовал свою фотографическую память, чтобы производить впечатление на генералов. «Офицерам, которых Гитлер вызывал для доклада, приходилось очень тщательно следить за тем, чтобы представляемые ими фюреру данные полностью соответствовали предыдущей информации. Стоило Гитлеру обнаружить какое-либо противоречие, он сразу же начинал подозревать, что его хотели обмануть».[15] Спустя недели после доклада он помнил численность немецких подводных лодок в Средиземном море и приходил в ярость, когда по прошествии времени ему называли иную цифру.
Если Гитлер всего один раз видел новый тип военного самолета, он сразу же запоминал все подробности его строения, причем зачастую лучше, чем специалист в данной области, главнокомандующий люфтваффе бывший летчик-истребитель Геринг. Военно-воздушные силы «оборудовали специальный аэродром, где фюрер должен был осмотреть все возможные варианты и типы новейших разработок германского самолетостроения. Геринг пожелал лично давать Гитлеру пояснения. Его штаб подготовил своему шефу шпаргалку, в которой все данные, в том числе и технические, были расписаны в том же порядке, в котором самолеты стояли на летном поле. Одну из машин не успели пригнать на аэродром, но забыли доложить об этом Герингу. В результате, точно следуя своему списку, он перепутал самолеты и стал зачитывать не те характеристики самолета. Гитлер мгновенно заметил ошибку и сразу же указал на нее».[16]
Точно так же хорошо Гитлер помнил все типы вооружений, причем восхищался ими даже с эстетической точки зрения. «Очень часто, осматривая вместе со мной новые типы оружия, Гитлер не мог удержаться от замечаний "Какой элегантный ствол!", "Как красивы формы этого танка!"», — вспоминал Альберт Шпеер. Гитлер разбирался в оружии лучше, чем главнокомандующий вермахта. «Во время одного из смотров на полигоне Кейтель перепутал 7,5-сантиметровое противотанковое орудие с легкой полевой гаубицей. Сперва Гитлер сделал вид, что не заметил ошибку, но по возвращении с иронией спросил меня: "Вы слышали это? Как Кейтель не узнал противотанковую пушку? А ведь он генерал артиллерии!"»[17] Гитлер навсегда точно запоминал любой вид оружия, который он видел всего один раз.
В начале своего канцлерства Адольф Гитлер любил вставлять в свои выступления множество статистических данных о разоружении Германии по окончании первой мировой войны. Так, можно было услышать о «59 897 орудиях, 130 558 пулеметах, 31 470 минометах, 6 007 000 винтовках и карабинах, 243 937 пулеметных стволах и 28 001 лафете». Столь необычное перечисление завершали 1240 походных кухонь, 12 зениток, 64 000 касок и 174 000 противогазов.[18]
Исследователь Макс Домарус, многие годы собиравший все речи Гитлера, цитирует: «Потеря этих 59 897 орудий и 130 558 пулеметов должна быть многократно компенсирована немецкому народу».[19]
Вероятнее всего, источником этого феерического фонтана цифр была память Гитлера. Хотя при выступлениях он и пользовался записями, но они представляли собой только краткий конспект, в котором была указана только общая структура речи, состоявшая из отдельных блоков. Сами же блоки, которые, как правило, были коротким экскурсом в историю нацистской партии, Гитлер произносил по памяти. Равно как и вышеперечисленные сведения о разоружении.
Эйдетизм позволял Гитлеру строить свои выступления из подобных блоков, содержащих множество данных, запечатленных в его памяти. 30 сентября 1939 года фюрер принял в Берлине итальянского министра иностранных дел Чиано, который затем вспоминал: «Без передышки он приводил данные о захваченных немцами военнопленных и трофеях в Польской кампании, убитых и раненых, тоннаже потопленных судов, уничтоженных самолетах противника и т. д… Гитлер говорил почти два часа, не пользуясь при этом записями».
18 марта 1940 года Гитлер повторил этот посвященный Польше блок на встрече в Альпах со своим другом Муссолини. Личный переводчик фюрера Шмидт рассказывал: «Цифры следовали одна за другой: Гитлер хранил в голове как данные о численности войск, процентах потерь и мощности резервов, так и технические сведения об артиллерии, танках и стрелковом оружии. Фюрер прекрасно понимал, какое впечатление производит весь этот поток цифр и сведений на удивленного Муссолини, слушавшего его открыв рот и выпучив глаза, как маленький ребенок, которому только что подарили новую игрушку».[20]
Гитлер блоками извлекал из своей бездонной памяти цифры не только для политических выступлений, но и при составлении военных директив. Так, директиву № 9 от 29 ноября 1940 года «Указания по ведению войны на подрыв экономического потенциала противника» Гитлер наполнил многочисленными статистическими данными о пропускной способности английских портов.[21]
Так же хорошо Гитлер разбирался и в вооружении Красной Армии, данные о котором хранились в его голове. Начальник Генерального штаба ОКХ Гальдер пишет о споре, который произошел между ним и Гитлером 3 февраля 1941 года: «В ответ на мой доклад о техническом оснащении русской армии, в частности об имеющихся у них 10 000 танков, Гитлер ответил отповедью, которая длилась более четверти часа. Используя приведенные по памяти данные о годовой производительности русской индустрии начиная с 20-х годов, он утверждал, что только слабоумный может поверить этим полностью устаревшим сведениям».[22] Шпеер пишет примерно то же самое: «Гитлер прекрасно разбирался во всех видах оружия, включая такие характеристики, как калибр, длина ствола и дальность стрельбы. Он мог привести данные как о количестве произведенного оружия, так и ежемесячные объемы его производства».[23]
Шпеер, назначенный в 1942 году министром вооружений, был архитектором и как непрофессионал признавал превосходство над собой Гитлера, обладавшего удивительной способностью запоминать технические данные. На многочасовых конференциях с участием экспертов Гитлер снова и снова возвращался к обсуждению мелких технических вопросов, в которых он прекрасно разбирался. Так, в течение двухдневного совещания, начавшегося 30 сентября 1943 года, Гитлер вновь продемонстрировал свой необычайный дар, без подготовки прокомментировав инициативу одного из своих министров. «Гитлеру пришлось по душе предложение модернизировать в прифронтовых мастерских снятые с вооружения пять тысяч 3,7-сантиметровых противотанковых орудий, оснастив их 7,5-сантиметровыми стволами типа L 21. Несмотря на то что стрельба из таких орудий по настильной траектории была бы невозможна, Гитлер подчеркнул, что мощность пробиваемости брони увеличится с 28 до 90 мм, калибр — с 3,7 до 7, 5 см, а дальность стрельбы — с 1600 до 2700 метров прямой наводкой и до 4500 непрямой наводкой».[24]
18 июля 1944 года во время беседы в Бергхофе с Альбертом Шпеером и генералом Буле, начальником организационного отдела Генерального штаба ОКХ, Гитлер с восторгом отзывался о 15,2-сантиметровых чешских гаубицах, которые он видел в 1938 году. Из соображений местного патриотизма он передал их своей родной Австрии: «Совсем как 21-сантиметровое орудие! Гаубицы "Шкоды" были сняты с вооружений, потому что новые немецкие гаубицы стреляют на 35 км, тогда как чешские только на 30 км».
Гитлер не просто запоминал голые цифры, в его голове они были прочно привязаны к реальным ситуациям и проблемам. Так, он с легкостью ставил себя на место артиллериста: «Мне не нужно бегать туда-сюда с хоботом лафета в руках, поскольку можно автоматически развернуть ствол в любом направлении. Это орудие просто бесценно для обороны береговой линии».[25]
Блестящие эйдетические способности Гитлера полностью проявились во время Норвежской кампании. В ходе боевых действий возникла необходимость перебросить по воздуху на истребителях-бомбардировщиках артиллерийские орудия. Однако размеры всех имевшихся в распоряжении орудий не позволяли загрузить их в грузовые люки. Генералы пытались объяснить своему главнокомандующему, что нет никакой возможности обеспечить горных стрелков, сражавшихся в Нарвике, артиллерией. Тогда Гитлер вспомнил, что во время одного из военных парадов в Австрии он видел горные пушки, которые можно погрузить в самолеты. Эйдетическая память вновь не подвела своего обладателя, ему было достаточно мельком увидеть орудия, чтобы затем точно вспомнить их размеры. Генералы были очень удивлены.
Еще Йенш отметил эту стереопластичность эйдетических воспоминаний: «Телесный объект всегда сохраняется в памяти как телесный», — и описал способность таких людей, как Гитлер, точно запоминать зрительно воспринятую картину реальности: «Впечатанная в мозг визуальная информация воспринимается не как нечто чуждое, навязанное извне, но как естественное внутреннее свойство, она является не бременем, от которого необходимо избавиться, но одним из самых полезных качеств, которые только могут быть у человека. Она послушно следует за каждым поворотом такой подвижной и изменчивой психологической материи, как представление… Здесь главным является не столько фиксация, которая скорее нарушена, сколько непринужденное созерцание, когда свободно блуждающий взор воспринимает все мельчайшие подробности».[26] Память работает практически автоматически, без напряженной концентрации. Неудивительно, что Гитлер, по сообщению его секретарши Шредер, часто заключал пари, которые всегда выигрывал. Споры разрешались при помощи энциклопедии. Это доставляло ему особое удовольствие, так как он помнил даже номер страницы, на которой находилась нужная статья.[27]
Технические познания Гитлера в танках и автомобилях были поистине бесконечны. «Не существовало такого типа автомобиля, чью марку, вес и число оборотов двигателя не помнил бы Гитлер».[28] Кроме того, он держал в голове все важные данные об истории автомобилестроения.
Личный шофер Гитлера Кемпка описал собеседование, по результатам которого он получил свое место. Ему пришлось выдержать целый экзамен по устройству и техническим характеристикам «Мерседеса», который Гитлер устроил нимало удивленным соискателям этой должности. Кемпка выдержал экзамен и был принят на работу. Причем Гитлера нимало не волновало, что его новый шофер ранее ни разу не сидел за рулем «Мерседеса».
Точно так же хорошо Гитлер помнил все события своей жизни. 29 декабря 1944 года во время беседы с генерал-майором Тома в ставке «Адлерхорст» фюрер с точностью, которой никто от него не ожидал, вспоминал: «Вечером 25 декабря 1918 года мы изменили дислокацию, чтобы провести второе наступление. Переночевав в лесу, 26-го числа мы начали движение и в пять утра вышли на новые позиции».[29]
Его мозг сохранял множество вещей, которые сами по себе не имели никакого значения. Оперный бас Ханс Хоттер был представлен фюреру 24 июля 1938 года во время премьеры «Дня мира» Рихарда Штрауса. К «безграничному удивлению» певца Гитлер сразу же сообщил ему: «29 июня 1932 года во время концерта в Баварском оперном театре в Мюнхене вы исполняли обе главные партии в "Мейстерзингерах"».[30]
Об этом свидетельствует и Пикер в «Застольных беседах фюрера»: «Гитлер обладал качеством, которое снова и снова поражало окружающих. Его удивительная память позволяла запомнить все, с чем он когда-либо сталкивался на своем жизненном пути: имена школьных учителей, одноклассников, героев романов Карла Мая, издателей книг, которые он когда-то читал, и даже марку велосипеда, на котором он ездил в 1915 году. Он одинаково хорошо помнил все подробности своей политической карьеры, гостиницы, в которых он останавливался, и названия улиц, по которым он ездил».[31]
Здания театров и плотность населения
Еще в молодости Адольф Гитлер изучил городские планы Вены и Парижа. Позднее при обсуждении в 1936 году проектов перестройки Берлина во всемирную столицу — мегаполис Германию, он поражал архитектора Шпеера тем, что «держал в голове» все детали застройки этих городов. Так он мог, соблюдая масштаб по памяти, начертить Рингштрассе Вены. Причем фюрер детально помнил планировку не только немецких городов.[32] Беседуя с американским журналистом Уальдом Прайзом, Гитлер обнаружил прекрасные познания в застройке всех более или менее крупных городов мира, хотя не был ни в одном из них. 17 июня 1926 году уроженец Рейнланда Йозеф Геббельс был немало удивлен, когда этот австриец, много лет проживший в Мюнхене, свободно рассуждал о топографии одного рейнского города, который он смог лишь бегло осмотреть: «Вчера был с Гитлером в Кельне на выставке. Он знает все, просто гений». «Несмотря на множество государственных дел и учитывая, что речь идет о 10–15 крупных стройках в различных немецких городах, он всегда был в курсе текущих изменений и иногда спустя месяцы точно помнил, что именно он правил в чертежах, и мог напомнить, если исполнители что-либо забыли».
После окончания строительства рейхсканцелярии Адольф Гитлер любил лично водить гостей по зданию. «Он немало удивлял их, демонстрируя поражающую способность хранить в памяти множество сведений». Используя свой особенный талант, он любил спрашивать архитектора Шпеера: «Какие размеры у этого зала? Какова высота потолка?» Не получив ответа, фюрер сам называл цифры, которые всегда оказывались верными.[33]
Он прекрасно знал архитектуру всех крупных театров мира.[34] Во время посещения Парижской оперы летом 1944 года Гитлер продемонстрировал великолепное знание этого здания. Фюрер был удивлен, что не видит в зале президентской ложи, о которой он читал и которую желал бы осмотреть. Сопровождавший его консьерж рассказал, что во время последней реконструкции зал был перестроен и ложи больше нет.
Альберт Шпеер участвовал в конкурсе на проект Высшей школы для политического руководства НСДАП в Мюнхене. Несмотря на то что его проект провалился, спустя целый год Гитлер смог в точности вспомнить все планы Шпеера.
Адольф Гитлер поражал окружающих не только точными данными из области производства оружия и архитектуры, но и цифрами плотности населения. Во время обсуждения с гауляйтером Вены Ширахом, генерал-губернатором Польши Функом и гауляйтером Восточной Пруссии Кохом проблемы перенаселения Генерал-губернаторства Гитлер заявил: «Совершенно безразлично, насколько высока плотность населения в Генерал-губернаторстве, плотность населения в Саксонии 347 людей на кв. км, в Рейнской провинции — 324 человека на кв. км, а в Саарланде даже 449 человек на кв. км».[35]
Лотарь Кеттенакер писал: «Адольф Гитлер редко упускал возможность произвести на слушателей впечатление своими познаниями в геополитике: данными о площади территорий, численности населения, экономической статистикой, а также точные размеры требуемых немецкой нации пространств, которые он называл на основе сравнения с другими великими народами».[36]
Уже в одном из первых выступлений в Мюнхене 10 декабря 1919 года в пивной «Гастхауз цум Дойчен Райх» на Дахауэштрассе ефрейтор в поношенной военной форме поразил слушателей потоком цифр: «В 1854 году был расторгнут торговый договор Китая с США, но уже в 1840 году правительство начало импорт опиума в страну». Далее он сообщил размер американской эмиграционной пошлины: «Для въезда в США белый должен заплатить 50–60 долларов, тогда как с каждого желтого берут по 2400 долларов». Далее следовали данные из немецкой истории: «Со времен Бисмарка мы проводим целенаправленную политику по польскому вопросу. Срок действия так называемого "договора перестраховки" истек в 1892 году и не был возобновлен. В 1893 году русский царь Александр поехал в Париж».[37] Скорее всего, в данном случае весь этот поток цифр стал выражением стремления необразованного человека продемонстрировать собравшимся свою эрудицию. Эти числа были своего рода опорой для оратора с эйдетической памятью.
Эта зависимость мышления Гитлера от встроенных в его память цифровых «подпорок» в некоторой степени лишала его взятый в тесный каркас чисел ум гибкости. Он был обречен как бесполезную ношу таскать с собой устаревшие числа. Хансу Моммзену бросилось в глаза, что уже после начала Холокоста, который внес свои решающие коррективы в численность населения, фюрер снова и снова возвращался к статистическим данным по Европе «до уничтожения большой части евреев».[38] Очень часто указания Гитлера вытекали не из реального положения дел, а соответствовали его раз и навсегда усвоенным представлениям.
В одном из своих выступлений в марте 1926 года Адольф Гитлер представил собравшимся данные об эмиграции немцев из Германии, которую он рассматривал как страшную беду и преступление немецкой крови: «Еще в 70-е годы прошлого столетия ежегодно за границу уезжали 370 000 немцев. Подобное положение сохранялось и в 80-90-е годы, но к началу века поток эмигрантов пошел на спад и достиг 40 000, а в 1910, 1911 и 1912 годах едва ли 25 000, хотя численность немецкого народа ежегодно возрастала». В июне 1927 года в очередной публичной речи он сказал, что «после 1870 года Германию ежегодно покидали 250 000 немцев».[39]
23 сентября 1937 года, выступая перед юнкерами орденсбурга (партийной школы) в Зонтхофеге, Альгау, он по памяти привел сведения о численности населения и площади Британской империи (34 млн кв. км и 445 млн. человек), России (22 млн кв. км и 150–175 млн человек), Французской империи (11 млн кв. км и 95-100 млн человек) и США (8,5 млн кв. км и 120 млн человек). Кроме того, он сообщил удивленным курсантам точные данные о площади Китая, Бельгии, Голландии, Испании, Португалии, Бразилии, Японии и Италии, хотя это и не требовалось для доказательства его тезисов.
Поразительная память не изменила Адольфу Гитлеру и в последние годы жизни, помогая бороться с симптомами тяжелого нервного заболевания.[40] Так, 10 января 1943 года во время переговоров в ставке «Вольфсшанце» с румынской делегацией фюрер рассказал им о положении дел, дополнив для вящей убедительности свой доклад данными о развитии снабжения электричеством украинского промышленного района.
Эти удивительные способности Гитлера сформировали в его характере несколько отличительных черт — поверхностность и нежелание утруждать себя кропотливой работой над сложными проблемами. Он всегда старался делать выводы, не прилагая умственных усилий, без уточнений и наведения многочисленных справок. «Способ восприятия Гитлером проблем не был направлен на приобретение основательных систематизированных знаний в какой-либо области, которые, в конечном итоге, и позволяют человеку различать важное и второстепенное». Информация в его голове не была систематизирована и походила на мозаику. Он не был способен акцентировать в этом сборище фактов самое важное, но пытался «заглушить специалистов своим знанием деталей и многословными идеологическими излияниями».
Данные склонности Гитлера влияли и на стиль его работы. Сотрудник фюрера Видерманн сообщал: «Принимая решения даже по самым важным вопросам, он ни единого раза не поручил мне подготовить для него какую-либо справку или дополнительную информацию».[41] Альберт Шпеер также удивлялся, что «Гитлер принимал все решения, не прибегая к справкам. Он намеренно отказывался анализировать положение и логически обосновывать свои идеи, не пользовался услугами аналитиков, никогда не перепроверял планы военных операций и не рассчитывал возможные контрмеры противника. Его фельдмаршалы как простые сотрудники имели право только совещательного голоса, и обсуждению подлежали только отдельные нюансы заранее принятого фюрером решения».[42] В начале войны подобный весьма рискованный метод принес Гитлеру определенные успехи.
Однажды Гитлер удивил свое застольное общество длинной философской тирадой. Его секретарша Христа Шредер обнаружила, что фюрер страницами цитировал книгу Шопенгауэра, которую он незадолго перед этим просмотрел. «Я собрала все свое мужество, — вспоминала она позднее, — и сообщила ему о своем открытии. Немного удивленный Гитлер посмотрел на меня и отцовским тоном произнес: "Не забывайте, мое дитя, что все наши знания имеют своим источником другого человека, и каждый лишь немного может их дополнить". Подобным же уверенным тоном Адольф Гитлер говорил о знаменитостях, других странах, городах, зданиях и пьесах, которых он никогда не видел. Приходилось верить на слово, что фюрер действительно знал или на личном опыте убедился в верности всех тех вещей, о которых он рассказывал с такими подробностями… Например, однажды он при нас раскритиковал одну пьесу… Я спросила его, как он мог столь строго судить режиссуру и актеров, не видя самой постановки, и получила ответ: "Вы правы, но фрейляйн Браун была в театре и все мне рассказала"».[43]
Адъютант Гюнше подметил, что Гитлеру никогда не нужно было записывать что-либо для памяти. В качестве примера он приводил тот факт, что уже в последние месяцы войны во время оперативных совещаний в ставке фюрер по памяти приводил численные данные о производстве вооружений, которые после проверки по записям оказывались верными.[44]
Эйдетические способности позволили этому необразованному человеку без особых усилий написать книгу, о качестве которой конечно можно спорить. Тем не менее в немецкоговорящих странах книга Гитлера по величине тиражей обогнала даже Библию. Содержание этого бестселлера представляло собой набор выдернутых из памяти Гитлера кусков прочитанных ранее книг, которые он перемежал цитатами из Вагнера. Английский историк Арнольд Тойнби после встречи с Гитлером заявил: «Я просто не могу себе представить, что какой-либо профессор из моего круга был способен беспрерывно говорить в течение столь долгого времени, не потеряв при этом нить повествования».[46]
Поразительная память Гитлера распространялась и на музыку. Он наизусть знал «Мейстерзингеров» Вагнера. В его голове хранилась не только прелюдия, но полностью все части оперы от первой до последней ноты.[46] В 1936 году в Байройте он наглядно это продемонстрировал. По свидетельству сидевшей рядом с ним в ложе Винифред Вагнер, Гитлер крайне негативно отреагировал на то, что тенор допустил ошибку в одной из партий «Лоэнгрина».
Актерское мастерство
Трудно представить себе красноречие Адольфа Гитлера, которое сыграло далеко не последнюю роль в политической карьере фюрера, без его поразительной памяти. Это позволяло ему не только составлять тексты выступлений намного быстрее, чем обычные люди, но и держать их в голове. Как писал Ханфштенгль, речи Гитлера одинаково поражали и рыночных торговок, и разочарованных фронтовиков, и добропорядочных буржуа и чиновников.[47]
5 мая 1942 года он, развлекаясь, придал атмосфере своей ставки некий сюрреалистический оттенок. Так, он разыграл баварского служителя музея, который после смерти фюрера будет водить экскурсии по Бергхофу и ставке. Также Гитлер с удовольствием пародировал Муссолини. В апреле 1935 года глава английских фашистов Освальд Мосли заявил фюреру, что в отличие от Муссолини он не является прирожденным диктатором. Когда дуче получил в подарок от арабов саблю, он достал ее из ножен и несколько раз рубанул воздух. После слов Мосли Гитлер сразу же изобразил перед собравшимися эту сцену.[48] Во время визита Муссолини в 1937 году в Германию Гитлер получил множество материала для своих пародий на итальянского диктатора. По свидетельству Геббельса, «после двух-трех острых замечаний Гитлер начинал копировать Муссолини: широко расставлял ноги, вздергивал подбородок, шевелил бровями. Затем под всеобщий смех фюрер, подражая голосу дуче, начинал выкрикивать итальянские слова "партия", "победа", "макароны", "бельканто" и "баста"».[49]
Именно своему искусству имитатора Адольф Гитлер был обязан самому крупному успеху в парламенте. Без согласия рейхстага и рейхсрата кабинет фюрера не мог издать закон о предоставлении правительству чрезвычайных полномочий, который освободил бы рейхспрезидента от ответственности перед парламентом и стал краеугольным камнем третьего рейха. На решающем заседании 24 марта 1933 года Гитлеру требовалось получить большинство в две трети голосов депутатов Центра. В своем выступлении фюрер «ничтоже сумняшеся гарантировал политикам Центра удовлетворение всех требований, которые они предъявили». Адольф Гитлер не только удачно имитировал Муссолини, ему удалось превосходно сыграть перед центристами «безгрешного католического прелата». Фюрер просто в точности повторил по памяти все требования, которые ведущие политики Центра Каас, Штегервальд и Хакельсберг выдвинули 20 и 21 марта. Гитлер был очень убедителен. «При поименном заключительном голосовании все 72 депутата от партии Центра отдали свои голоса за закон». Едва ли нужно добавлять, что Адольф Гитлер и не думал соблюдать данные центристам гарантии.[50]
Для своих маленьких представлений Гитлер использовал даже собственный фронтовой опыт. Хелен Ханфштенгль, жена шефа зарубежной прессы НСДАП, рассказывала, как Гитлер имитировал звуки поля боя: «Он талантливо изображал взрывы британских, французских и немецких снарядов».
Насколько обширен был репертуар фюрера, можно судить по рассказам Ойгена Ханфштенгля, сына Ханфштенгля-старшего: «Он мог подражать шипению гусей и кряканью уток, мычанию коров, ржанию лошадей, блеянью коз… Иногда Гитлер залазил на стул, обматывал себя скатертью и изображал римского сенатора».[51] По мнению Альберта Шпеера: «Театр играл в жизни фюрера ведущую роль, и последним актом представления должно было стать полное уничтожение собственного народа».[52]
«Могу ли я продемонстрировать свои способности в машинописи?» — спросил однажды Гитлер у своей секретарши Христы Шредер. «После этого он стал действовать так, как будто перед ним стояла печатная машинка. Он вставил "бумагу", подогнал "каретку" и начал стучать по воображаемым клавишам под общий смех гостей. Причем фюрер делал все это настолько профессионально, что ему мог бы позавидовать любой мастер пантомимы».[53]
В следующий раз Гитлер продемонстрировал свой талант актера перед британцем Мосли, изобразив курильщика. Он очень убедительно «скатал» воображаемую папиросу и «прикурил» ее перед озадаченным зрителем. 27 августа 1939 года после окончания лихорадочных переговоров в преддверии второй мировой войны Гитлер очень точно изобразил акцент британского посла Гендерсона, хотя не знал ни слова по-английски.[54]
Адольф Гитлер пародировал даже своих подчиненных. Однажды он долго спорил с министром по делам восточных территорий Розенбергом и гауляйтером Украины Кохом о методах обращения с населением на Востоке. Едва оба чиновника покинули комнату, фюрер сразу же устроил небольшое представление для начальника штаба ОКВ Кейтеля и недавно назначенного начальником штаба ОКХ Цейтцлера. Он переделал гуманистические требования Розенберга, превратив их в гротеск: «Я смогу проводить предначертанную вами политику, только если смогу учредить для этого народа университеты, национальные комитеты».[55]
Подлинным шедевром Адольфа Гитлера стала пародия на итальянского короля Умберто, который отличался настолько небольшим ростом, что сидя и стоя был почти одинаков. Фюрер открыто имитировал мимику короля с «лицом щелкунчика». Мишенью его пародий стал и британский премьер-министр. В январе 1940 года Гитлер произнес речь, в которой «представил Чемберлена как лицемера с Библией под мышкой».[56]
Наиболее же смешной имитацией Гитлера стала пародия на генерала Фрича, который в 1938 году, по недостоверным данным, был обвинен в гомосексуализме. Снова и снова фюрер «изображал присущее Фричу специфическое подрагивание плечами, которое считалось свидетельством его гомосексуальных наклонностей». Гитлер придавал этой детали настолько большое значение, что поверил не своему генералу, а весьма сомнительному свидетелю.[57]
Физиогномическая память
Эйдетическая память похожа на запоминающее устройство, которое принудительно сохраняет невероятное количество очень важных и совершенно ненужных вещей. Это уникальное свойство позволяло Гитлеру запоминать не только огромные массы цифр, но и лица всех людей, которых он когда-либо видел.
12 августа 1942 года, находясь в своей ставке, он вспомнил, как 10 лет назад впервые встретил адмирала Шредера и какое хорошее впечатление тот на него произвел: «Энергичный, как бык, очень деятельный и сильный человек, бескомпромиссный фанатик». Вид Шредера сразу же натолкнул Гитлера на идею: «Он стал для флота тем же, чем был для армии Люцов. Если бы сейчас у меня был адмирал типа Шредера, это решило бы все наши проблемы на море».
«Гитлер считал, что фон Рундштедт очень выделялся из круга армейских генералов, главной отличительной особенностью которых, по его мнению, была слабость. Примечательно, что фюрер приходил к подобным выводам, не стараясь познакомиться поближе с наблюдаемым им человеком. Адольф Гитлер присматривался к этому генералу, но не стремился побеседовать с ним». «Гитлер назначал Рундштедта на наиболее важные командные посты. Во время Французской кампании он командовал группой армий, которая осуществила знаменитый маневр "Удар серпом", в кампании на Востоке ему было поручено командовать группой армий "Юг"».[58]
Также фюрер обратился за поддержкой к фон Рундштедту во время двух самых тяжелых политических кризисов. В конце января 1938 года на пике скандала Бломберга-Фрича фюрер вызвал к себе Рундштедта как дуайена германского офицерского корпуса. «Гитлер хотел назначить на место Фрича генерала фон Рейхенау и поделился своими мыслями с Рундштедтом, который отсоветовал Гитлеру делать это. В конце концов они сошлись на кандидатуре генерала фон Браухича. Также фон Рундштедт взялся уладить скандал. По просьбе Гитлера он убедил Фрича забрать письменный вызов на дуэль, который тот в гневе направил Гиммлеру».[59]
В следующий раз Гитлеру понадобилась помощь фон Рундштедта в гораздо более щекотливом деле. «После неудачного покушения Штауфенберга 20 июля 1944 года Рундштедт был назначен председателем так называемого "суда чести", который исключал из армии причастных к заговору офицеров и передавал их в руки "народного суда"».
В одной из бесед, состоявшихся 22 января 1945 года, Адольф Гитлер дал следующую характеристику одному из генералов СС: «Этот Хауссер еще тот пройдоха. Он похож на землеройку». Речь шла о бывшем рейхсверовском генерале, который стал одним из создателей Ваффен-СС. Как и фон Рундштедт, Хауссер с первого же взгляда производил впечатление настоящего солдата. «Выпускник прусского кадетского корпуса, сын офицера и сам офицер Генерального штаба, 1880 года рождения, по всем внешним данным Хауссер был идеальным образчиком прусского офицерства. Он был элегантен, прекрасно образован, наделен тонким чувством юмора, благодаря чему и нажил себе множество врагов в генералитете рейхсвера».[60] Хауссер произвел на Гитлера исключительно приятное впечатление, и фюрер поручал ему наиболее сложные посты. В феврале 1943 года как командир 2-го танкового корпуса СС он отказался выполнять приказ Гитлера до последнего удерживать Харьков. Он самовольно оставил город и тем самым спас свой корпус от окружения и уничтожения. Адольф Гитлер, который придавал особое значение выполнению своих приказов и жестоко карал за их несоблюдение, в данном случае проявил не свойственную ему мягкость. Он «немного поворчал о непослушании генерала, но оставил его на посту командира корпуса».
Очень часто беглое внешнее впечатление, которое впечатывалось в память Гитлера, оказывало решающее значение в карьере высших офицеров третьего рейха. Причем это впечатление довольно часто бывало негативным. Во время Польской кампании 27 ноября 1939 года генерал-полковник Йоханнес Бласковиц подал рапорт, в котором протестовал против того, что «армейские подразделения заставляют исполнять полицейские функции. Вермахт не может использовать кровавые методы полиции, поскольку это пятнает солдатские мундиры». Когда Браухич сообщил об этом Гитлеру, тот «относительно спокойно принял информацию к сведению, однако перед этим отпустил ряд довольно тяжелых упреков в адрес руководства армии, в головах которого господствуют детские представления о войне. Подобным образом выиграть войну невозможно. С тех пор фюрер никогда больше не доверял генералу Бласковицу».[61]
Ошибочная оценка Гитлером британского премьер-министра Чемберлена, который, по словам фюрера, вообще не произвел на него никакого впечатления, привела к катастрофически неверной политической линии по отношению к Англии. Слова для Гитлера почти ничего не значили, все решало внешнее зрительное впечатление. Когда этот англичанин в первый раз прибыл в Германию в 1938 году в стоячем воротничке и с зонтиком, Гитлер про себя стал называть его «сосиской» и действительно поверил, что «он оделся подобным образом, потому что ему так сказали тайные советники, симпатизирующие Германии».[62] Фюрер был искренне убежден, что Чемберлен является сторонником немцев и никогда не решится на борьбу с ним, благодаря чему он сможет разрешить внешнеполитические противоречия так же легко, как ранее справился с внутриполитическими проблемами.
Развязал ли Гитлер вторую мировую войну, если бы вместо Чемберлена с зонтиком его взору предстала бычья фигура Черчилля? Британское правительство, за время ведения колониальных войн научившееся вести дела с примитивными дикарями, планировало подкрепить направленное Чемберленом Гитлеру письменное предупреждение зрительным эффектом — эту депешу фюреру должен был вручить начальник Генерального штаба генерал Айронсайд в полной парадной форме. Однако 23 августа 1939 года это письмо было передано Гитлеру послом Гендерсоном, который не произвел на фюрера ни малейшего впечатления.
Адольф Гитлер сам был склонен использовать подобные методы давления на партнеров по переговорам. 5 февраля 1938 года он пригласил в Бергхоф австрийского канцлера Курта фон Шушнига, чтобы заставить его ввести в правительство национал-социалистов и тем самым подготовить аншлюс. Перед началом переговоров фюрер решил испугать Шушнига, для чего вызвал в Оберзальцберг в качестве статистов несколько генералов, которые выглядели наиболее грозно и воинственно. Позднее Гитлер хвастался: «Я посадил в приемную двух моих наиболее свирепо выглядевших генералов — Шперле и Рейхенау, и провел через нее фон Шушнига».[63]
Историки и философы в течение долгого времени спорят о внезапных и малообъяснимых поворотах всемирной истории. Причиной одного из таких зигзагов, который сделал возможным заключение пакта Молотова-Риббентропа, нападение Гитлера на Польшу и начало второй мировой войны, стало беглое физиогномическое впечатление. Эйдетизм превратился в один из факторов всемирной истории. В марте 1940 года Геббельс присутствовал при просмотре Гитлером фильма про главного идеологического врага Германии большевика Сталина. К удивлению рейхсминистра пропаганды, фюрер не выказал какого-либо отвращения к своему советскому коллеге-диктатору, которого до этого ни разу не видел на экране. Зрительное же впечатление оказалось более чем непредсказуемым: Сталин очень понравился Гитлеру. После этого Геббельс записал в своем дневнике: «Фюрер увидел Сталина на экране, и он произвел исключительно приятное впечатление. Положено начало русско-германской коалиции».
У читателя может перехватить дыхание. Беглое зрительное впечатление от просмотра фильма потеснило на задний план все политические соображения. В принципе, нет ничего удивительного в симпатии Гитлера к Сталину. Фюрер постоянно возвращался к вопросу о том, следует ли ему встретиться с большевистским диктатором лично. Он отправил Муссолини весьма объемное письмо, в котором разъяснил союзнику, что при Сталине Советский Союз развивается в сторону обычной военной диктатуры, с которой можно будет иметь дело. В застольных беседах он даже назвал Сталина гением. 11 апреля 1942 года фюрер сравнил грузина с Карлом Великим: «Даже если в прошлом Сталин применил к русскому народу методы, которые использовал по отношению к немцам Карл Великий, то, учитывая тогдашний культурный уровень русских, его нельзя винить за это». Более того, иногда Гитлер идентифицировал себя со Сталиным: «Сталин также вынужден был бы перейти за рамки разумного, если бы ему нужно было сплотить русских в единую карательную государственную систему…»
Одноразовое зрительное впечатление настолько сильно врезалось в мозг Гитлера, что становилось своего рода точкой кристаллизации при интерпретации происходящего. Во французской опере этот особый вид возбуждения называется «ударом молнии». Герой только один единственный раз видит свою будущую возлюбленную, и это меняет всю его жизнь. Причем раздражителем может стать даже образ на картине, как это произошло в опере Моцарта «Волшебная флейта». «Эта картина меня околдовала», — поет Тамино, взглянув на портрет Анхиб и сразу же влюбившись в нее, что имело для молодого человека весьма драматические последствия.
В одной из своих речей, произнесенных в марте 1927 года, Адольф Гитлер рассказал о зрелище, которое произвело на него сильнейшее впечатление: «В 1919 году я увидел, как везли пленных американских солдат, и у меня защемило сердце. Эти голубоглазые светловолосые парни были сыновьями бывших немецких крестьян. Теперь они стали нашими врагами». Впечатления от этой мимолетной сцены легли в основу сделанной Гитлером общей оценки Америки. Он решил, что она является «краеугольным камнем белой расы», созданным благодаря образцовой эмиграционной политике, где будет создано ядро северной расы «небывалого ранее уровня». В речи, произнесенной 30 ноября 1929 года, фюрер вернулся к этой теме: «Если вы сегодня приедете в США, то сможете увидеть большие территории, заселенные высокими людьми с хорошей кровью. В течение столетия мы посылали туда лучший человеческий материал. В результате сегодня же наблюдаем, как Соединенные Штаты превращаются в опасность для остального мира не столько из-за своего огромного стомиллионного населения, сколько из-за расовой ценности этих ста миллионов».[64]
В память Гитлера впечатались зрительные образы всех наций: «Чехов нельзя причислять к славянам. Чтобы понять это, достаточно не брить чеха некоторое время, и кончики его усов начнут загибаться, что является доказательством монгольского происхождения этого народа». В застольных беседах Гитлер описал баронессу фон Абегг, прибегнув к сравнению ее с животными: «Истинный скорпион: льняные волосы, голубые глаза, клыки по меньшей мере в полтора раза длиннее нормальных зубов, чистейший английский тип! Я с радостью полез бы в гору в одной связке с баронессой. Кроме того, она очень рассудительна: прекрасный образец для фрау Брукманн! Она объездила весь мир. Баронесса знает только два состояния души и тела: сперва полная опустошенность, когда она как паук-крестовик лежит на веранде и все суетятся вокруг, чтобы услужить ей;
затем внезапно просыпается ее вторая сущность, разрушающая сложившееся впечатление о ее лености. Баронесса носится вверх и вниз с поразительной быстротой. Нет ничего удивительного, что ее муж прыгнул в Кенигзее».
Острота его физиогномического восприятия проявилась и во время визита в Италию. «За столом вновь были только шумные придворные льстецы, хотя я с удовольствием бы познакомился с маршалами. Точно так же и на параде в Риме: впереди поток выцветших старых перепелов — сзади скромно стоят генералы! — усушенные глубоко декольтированные дамы с распятием между дряблых грудей».


Адольф Гитлер не переносил определенные типы людей. В застольных беседах 31 января 1942 года он описал «отвратительный итальянский тип».[65] Генерал Кребс рассказывал о «просто звериной жестокости», с которой фюрер делил людей на две категории: тех, кому он доверял, и тех, кому не верил.[66] Гитлеру достаточно было беглого интуитивного впечатления, чтобы заявить: «Этот парень мне не нравится». Причем он никогда не объяснял, почему. Министр финансов Шверин фон Крозигк заметил, что «фюрер стремился сразу же определить свое отношение к человеку. С первого же взгляда возникала симпатия или антипатия».[67]
Адольф Гитлер прекрасно осознавал свои выдающиеся способности и целенаправленно их использовал. Профессор медицины фон Хассельбах, личный врач Гитлера, писал: «Фюрер постоянно утверждал, что одной из его главных способностей является хорошее знание людей, на которое он всегда может положиться. Ему было достаточно беглого взгляда, чтобы определить, является ли человек в умственном отношении ребенком и как его можно использовать наилучшим образом».[68]
Эта примитивная форма восприятия действительности могла стать одной из причин радикального антисемитизма фюрера. В книге «Майн кампф» Адольф Гитлер писал: «В Линце евреев было немного», — и только в Вене он испытал настоящий шок, встретив их «в длинных кафтанах с черными патлами». «Совершенно очевидно, что внешний вид евреев вызвал у Гитлера отвращение. Для него они олицетворяли собой объект ненависта, были символом дегенерации, грязи и сифилиса. Это была чума, причем духовная чума, страшнее, чем "черная смерть", которой был заражен его народ».[69]
Арнольд Цвейг выводит зрительное неприятие фюрером внешнего вида еврея из идиосинкразии на образ черта: «Представление о черте у детей-католиков, к которым относился и маленький Адольф, включает в себя искривленный нос, черные волосы и копыта. Евреи, проникавшие из Галиции в другие области двуединой монархии, несли в себе некоторые черты этого образа».[70]
Гитлер верил в то, что всегда сможет опознать еврея. В застольных беседах он рассказывал, что ему кажется подозрительным нос барона фон Либига. Когда же выяснилось, что несколько столетий назад в его семью влилась еврейская кровь, Гитлер успокоился, поскольку теперь знал, на чем основывалась его неприязнь.
Кофе по-венски и влияние Швабинга
Чтение Гитлером произведений немецких националистов во время пребывания в Вене перед началом первой мировой войны оказало огромное влияние на формирование его мировоззрения. Бригитта Хаманн доказала, что десятилетия спустя речь фюрера была переполнена цитатами из брошюр фон Листа, Ланца и Шенерера, а также газетных критических отзывов на их книги. «Многие более поздние высказывания Гитлера являются цитатами из книг, которые он читал во время венского периода своей жизни».[71] До конца своей жизни Гитлер использовал в качестве стереотипных аргументов болтовню венцев начала века. Он сам признавался в «Майн кампф»: «В то время я читал бесконечно много и довольно основательно. За несколько лет я создал основные запасы знаний, из которых черпаю и поныне».[72]
Единственной реальностью для Гитлера были сведения и переживания, которые без изменений десятилетиями сохранялись в его памяти. Они настолько сильно доминировали в его духовной жизни, что подчинили себе весь последующий опыт. Таким образом, для Гитлера мир представлялся именно таким, каким сохранили его воспоминания молодости фюрера.
Во второй главе «Майн кампф» он вкратце описал свои наклонности. Впечатления юности, которые сохранялись в его мозгу в полной неприкосновенности, он воспринимал как «творческие мысли»: «Сегодня я твердо верю в то, что все творческие идеи, если они вообще есть, проявляются именно в молодом возрасте». Далее следовал намек на огромное количество точных воспоминаний: «Гениальность молодости, выражающаяся в неистощимой плодовитости на мысли и идеи, которые даже не всегда возможно обработать, определяется прежде всего их многочисленностью». Эти бесценные мысли и идеи молодости, представленные в его памяти как самая точная реальность, легли в основу доктрины, которой Адольф Гитлер посвятил свою жизнь.
Он с гордостью писал в той же главе «Майн кампф», что уже в Вене сформировалось его мировоззрение, которое стало «гранитным фундаментом моих нынешних действий. Мне пришлось лишь кое-что добавить к тому, что однажды создал, но не должен был что-либо изменять». Даже полное поражение, которое он потерпел в конце жизни, не вызвало у него ни малейших сомнений в собственной правоте.
У большинства людей религиозные и моральные принципы закладываются в молодости и впоследствии довольно сложно поддаются изменениям. С возрастом старые воспоминания начинают довлеть над новой поступающей в мозг информацией. У Гитлера данная тенденция обострялась благодаря эйдетизму и, возможно, нервному заболеванию, что сильно мешало ему разумно мыслить и действовать.
По-видимому, именно здесь следует искать психологические причины его закостенелой, твердолобой политики, которая не желала воспринимать новые изменившиеся условия и подстраиваться под них. Наступает время, когда приходит понимание, что не все новое есть хорошее, и более разумно пользоваться старым, но проверенным. Изменения не всегда означают улучшения. Несмотря на всю революционность политики Гитлера, в своих действиях он руководствовался раз и навсегда сложившимися догмами.
Так, Гитлер не желал изменять программу национал-социалистической партии, многие пункты которой очевидно устарели, и был согласен лишь на незначительные поправки. Хотя он сам признавал, что в программе есть ошибки, но отказывался менять что-либо. В застольных беседах 18 января 1942 года он заявил, что национал-социализм — это «не медицинский еженедельник, который должен отображать все новейшие изменения».
Полученные в Вене «знания» не ограничивались только антисемитизмом. В то время Гитлер еще был сторонником цивилизованного отношения к евреям. Однако в его память навсегда впечатались два главных тезиса венских медицинско-гигиенических брошюр начала века: евреи разносят сифилис и обладают чрезвычайной климатической устойчивостью.
В Вене Адольф Гитлер не только многое почерпнул из бульварной литературы, но и нашел достойный образец для подражания. В роли живого примера политика-антисемита выступил чрезвычайно популярный бургомистр Вены Люгер.
После переезда в Мюнхен общественное положение Адольфа Гитлера не изменилось. Он снял небольшую комнатку в районе Швабинг, где вечерами жандармы по двое патрулировали полутемные улицы. Он не был знаком ни с одним значительным мюнхенцем и пополнял свои знания только тем, что можно было прочесть в газете или увидеть на улице. Он просто скопировал образ мыслей местных знаменитостей, которые были преисполнены революционным пафосом и вели себя так, как будто нашли философский камень. Адольф Гитлер соединил в себе эти теоретические требования перемен с философской ментальностью завсегдатаев пивных и гротескным юмором, который он позаимствовал у известного мюнхенского комика Карла Фалентина. Эта мюнхенская смесь действовала и на северных немцев, которые даже коричневую партийную форму нацистов воспринимали как элемент фольклора. Как писал Гитлер в 1934 году в письме к Ине Зидель Готфрид Бенн, «все это напоминает мне балаган, где собираются ставить "Фауста", но получается только водевиль с гусарами».[73]
Адольф Гитлер как губка впитывал в себя не только зрительные впечатления, но также и слухи, обрывки разговоров, споров, газетные заголовки и лозунги. Все это он обрабатывал в духе собственного восприятия действительности. Здесь эйдетические образы будущего фюрера приобретали черты патологии. Они напоминают галлюцинации психопата, в которых участвуют лишь серые тени действительного мира.
Секретарь Гитлера Мартин Борман прекрасно знал это и как никто другой использовал, чтобы манипулировать фюрером. Он добился своего высокого положения при Гитлере при помощи огромной работоспособности, беспощадной решительности и слепой преданности. Также он использовал способность Гитлера точно запоминать короткие предложения, чтобы выставить себя в выгодном свете и очернить других. Короткие замечания Бормана постоянно влияли на действия Гитлера.
Уже после войны Шпеер так охарактеризовал тактику хитрого секретаря, самого могущественного человека в окружении Гитлера: «Мартин Борман никогда не нападал открыто, но использовал тактику постепенных малых акций, которые в конечном итоге оказывали нужное действие».74


2.2. Личность эйдетика


Эйдетизм не ограничивается феноменом фотографической памяти, он формирует особый тип человека, который выделяется целым набором способностей, которые в полной мере проявились у Гитлера.
Одышка, обильный пот и сияющий взгляд
Доктор Йенш установил связь между эйдетизмом и повышенной возбудимостью вегетативной нервной системы, которая проявляется в дыхательной аритмии, т. е. изменении частоты пульса при вдохе и усиленном потоотделении.74 У Гитлера наблюдались все вышеперечисленные симптомы. Вызванные аритмией нарушения дикции фюрера прекрасно слышны на пластинках и магнитофонных записях его выступлений. Также он сам не скрывал, что сильно потеет. Он рассказывал, что так потел во время публичных выступлений, что его рубаха промокала насквозь и портила костюм.
Также для эйдетиков характерны глаза на выкате, которые Йенш сравнивал с таким же симптомом, встречающимся у пациентов с базедовой болезнью. Он описал «большие, как у детей, сверкающие, смеющиеся или наполненные грустью глаза» эйдетика. На многочисленных фотографиях прекрасно видно, что у Гитлера были именно такие глаза. Г. Р. Тревор-Ропер был убежден, что глаза Гитлера обладали особо сильным действием. Он описывал «очарование, которое источал взгляд фюрера, которое, по-видимому, околдовывало людей». «Адольф Гитлер оказывал гипнотическое воздействие на разум и чувства всех, кто подчинялся его воли и следовал за ним…»[76] Этот физиологический признак, его глаза на выкате, очень сильно воздействовал на многих людей.
Шпеер оставил описание своей первой встречи с Гитлером, которая произвела на него весьма сильное впечатление. «Это было весной 1931 года, когда берлинские СА устроили так называемый путч Штеннеса. После того как фюрер сместил Штеннеса, он собрал всех местных штурмовиков и примыкающие к ним части во Дворце спорта». К удивлению собравшихся, Гитлер не стал произносить речей, но организовал весьма впечатляющий ритуал. Он прошел между «рядами одетых в форму людей, которые замерли, затаив дыхание. Затем фюрер начал обходить колонны. В огромном зале раздавался только звук его шагов. Так продолжалось в течение нескольких часов. Наконец он подошел к шеренге, в которой стоял я. Он бросил на нас взгляд, полный осуждения, как будто хотел обязать нас соблюдать его приказы. Когда он приблизился ко мне, я почувствовал, что оказался в безраздельной власти этих широко раскрытых глаз. Позднее я рассказал ему о нашей первой встрече, когда он случайно оказал на меня столь сильное впечатление. Однако Гитлер возразил мне: "Я знаю. Я могу вспомнить вас!"»[77]
Этот странный ритуал Гитлер повторил решающим голосованием в рейхстаге, которое было связано с попыткой дворцового переворота Штрассера. 8 декабря 1932 года Адольф Гитлер отказался от должности вице-канцлера в кабинете генерала Шляйхера. Уже 9 декабря каждый депутат — член НСДАП должен был поклясться в «вечной верности» фюреру.
Сонная рыба
Русский психиатр Александр Лурия (1902–1977) оставил нам тщательный анализ личности эйдетика.[78] Он не только описал «исключительную память» своего пациента Шерешевского, но в течение тридцати лет занимался исследованиями его личности. Лурия спрашивал себя, «как влияет столь замечательная память на другие аспекты личности человека? Какие изменения происходят в его внутреннем мире, в общении с другими людьми, во всем образе жизни, если один из элементов его психики, память, развивается настолько сильно, что это начинает отражаться на его жизнедеятельности?»
Журналист Шерешевский выделялся среди своих коллег тем, что во время совещаний в редакции никогда не делал записей и, тем не менее, все прекрасно помнил. Этот феномен был выражен настолько ярко, что в конце концов его отправили к невропатологу. Он использовал весьма своеобразный метод запоминания, перенося элементы окружающей его реальности, которые он желал сохранять, в мир фантазии, где они преобразовывались в зрительные символы некой непрерывной истории. Созданный подобным образом мир вымышленных представлений стал его собственной реальностью. «Каждый шум, каждый взгляд, каждый запах, каждое ощущение, каждое слово и иногда даже каждый слог, все идеи, образы и мысли в его голове сразу же превращались в ассоциации, связанные между собой визуально, акустически и тактильно».[79] Насколько удобно было запоминать таким способом информацию, настолько же трудно было жить с подобной памятью. «Чрезвычайная широта его интеллекта одновременно служила источником замешательства. Иногда он полностью выпадал из реальности, погружаясь в мир своих фантазий. Довольно сложно определить, были ли для журналиста реальностью фантазии, в которых он жил, или окружающий мир, в котором он был только гостем». По реакции окружающих людей Шерешевский знал о том, что он резко выделяется на фоне нормальных людей. «Меня можно назвать нефеш (идиш — "сонная рыба"). Например, когда кругом пожар, все бегают и суетятся, я стою и никак не могу понять, что происходит». Эйдетик не воспринимает происходящие вокруг него события, даже если речь идет о человеческой трагедии. Лурия назвал эту защитную реакцию «самоотстранение» и считал, что она отличается от феномена расщепления личности, который развивается при шизофрении.[80]
Адольф Гитлер точно так же реагировал на ужасы войны и действия своих подчиненных в лагерях уничтожения. Еще перед войной генерал фон Фрич заметил, что Гитлер всегда остается «холодным, как горный ледник». Даже те ужасные события, которые он пережил лично, оставались для него полностью чужды и не произвели никакого впечатления. Этим он резко отличался от Сталина, своего коллеги-тирана, лично интересовавшегося и руководившего репрессиями НКВД и террором, которым подверг собственный народ. «Он лично подписывал расстрельные списки с тысячами фамилий и заставлял делать это своих соратников». Интерес Гитлера к Холокосту ограничивался ежемесячным просмотром статистики убитых. «Фюрер принял информацию к сведению», — так характеризовал этот процесс Гиммлер.
Адольф Гитлер отстранился от каких-либо подробностей казни участников заговора 20 июля 1944 года. Ему просто не пришло бы в голову тайно присутствовать на процессах и слушать выступления своего Вышинского, прокурора Фрайслера, как любил делать во время «великой чистки» Сталин. Когда ему на стол положили фотографии казни, он не проявил к снимкам ни малейшего интереса и просто отодвинул их в сторону.
Он ни разу не был в концентрационном лагере. Будучи архитектором-любителем и проявляя большой интерес к технике, Гитлер оставался абсолютно холоден как к постройке лагерей, так и к конструкции газовых печей крематориев. Только на параде в 1939 году он впервые увидел подразделения СС «Мертвая голова», которые охраняли концлагеря. Также он не пожелал встретиться с Адольфом Эйхманом, референтом по еврейскому вопросу в РСХА, желавшим обсудить с ним наиболее важные аспекты Холокоста.
Только один раз, 7 октября 1942 года, Гитлер принял в рейхсканцелярии Одило Глобоника, руководителя операции «Рейнхардт». По этому поводу в его календаре имеется пометка «встреча с ген. губ. Глобусом» (генерал-губернатор Глобоник).[81]
Гитлер в принципе не мог испытывать сочувствие к кому-либо. Все проявления его характера сводились к показному формализму. Как уже было отмечено, фюрер не был способен к духовному сопереживанию. Пассажы в «Майн кампф», призванные вызвать у читателя симпатию, звучат сухо и пусто. О смерти своей матери он писал: «Я уважал отца, но любил мать». Эта фраза ничего не говорит ни об этой женщине, ни о ее жизни. О смерти его фронтовых товарищей мы узнаем только то, что в начале войны они погибали с немецким гимном на устах, а к концу войны — с марксистскими лозунгами в голове. В книге не содержится сведений ни об одном фронтовом друге Гитлера. Смерть его друга и учителя Дитриха Экарта описана несколькими громкими фразами: «Он посвятил жизнь пробуждению нашего народа». Алану Буллоку бросилось в глаза, что Гитлер не проявлял особого участия в судьбах рабочих, хотя не раз заявлял, что они являются одной из главных его забот. «Хотя Гитлер и описывает в "Майн кампф" нищету, в которой тогда жили венские рабочие, делает он это только исключительно в литературных целях, а вовсе не из сочувствия к ним».[82] Во время ноябрьского путча был убит ближайший друг Гитлера фон Шойбнер-Рихтер, который шагал рядом в ним в колонне, направлявшейся к Фельдхеррнхале. Он упомянут в списке тех, кому посвящена «Майн кампф», но больше о нем в книге нет ни слова. Также в книге нет никаких сведений о Хутмахере, чья кровь обагрила впоследствии знаменитое партийное знамя, которое он нес во главе колонны путчистов. В «Майн кампф» нет ни следа от той свойственной венцам сентиментальности, которую он в дни своей юности мог бы позаимствовать у ним вместо националистических и антисемитских лозунгов.
6 октября 1939 года, отчитываясь перед рейхстагом по результатам Польской кампании, в качестве примера героизма немецкой армии Гитлер рассказал депутатам об одном тяжело раненом офицере, однако в его речи не было и следа сочувствия: «В то время, когда вражеское радио уже праздновало победу, передавая сообщение о прорыве поляков на Лодзь, один дивизионный генерал, получивший серьезное ранение в руку, докладывал мне о том, что проведена контратака и благодаря героизму наших солдат прорыв ликвидирован». Погибшие и раненые были для Гитлера только статистикой. Просмотрев цифры, он лаконично замечал: «Здесь потери действительно высоки».
При расширении военного полигона в Нижней Австрии Адольф Гитлер позволил снести его родные деревни Деллерсхайм и Штронес. При этом были уничтожены даже могилы его предков. Иоахим Фест считал, что Гитлер сделал это специально, чтобы стереть следы своего происхождения. Однако вполне возможно, что у этого решения был и другой мотив. Подобное отношение к своей исторической родине могло быть еще одним проявлением эйдетической эмоциональной холодности Гитлера, которую он пытался выдавать за солдатскую жесткость.
После весьма нелицеприятных слов Адольф Гитлер снял с должности первого главу гестапо Рудольфа Дильса, который протестовал против разгула политического террора, который устроили СА после прихода нацистов к власти в начале 1933 года. Тем не менее он не мог оставить вовсе без внимания доклад о том, как штурмовики расстреливают врагов государства при попытке к бегству. «Вы не должны спотыкаться о труп каждого убитого ими человека», — сказал он Дильсу.[83]
Гитлер не колеблясь подписывал смертные приговоры. Он совершенно спокойно позволил убить своего наиболее близкого друга Рема. Фюрер любил повторять, что в любой ситуации нужно сохранять ледяное спокойствие. После подавления «путча Рема» начальнику лейбштандарта Гитлера Зеппу Дитриху было поручено расстрелять шесть «путчистов», которые содержались в городской тюрьме Мюнхена. Уже после войны генерал СС вспоминал: «1 июля 1934 года я прибыл в Берлин на машине и сообщил Гитлеру, что его приказ выполнен и шесть заключенных расстреляны. Фюрер никак не отреагировал на мои слова. Он только поинтересовался, готова ли моя рота вернуться назад».[84]
Во время расправы над участниками «путча Рема» был также убит пастор Штемпфле. Он был застрелен по пути в концентрационный лагерь Дахау. Пастор помог Гитлеру отредактировать «Майн кампф» и был связным между Союзом Оберланд и руководством полиции. Гитлер удостоит его смерть следующим комментарием: «Эти свиньи убили моего доброго пастора Штемпфле».[85]
Гитлер узнал об убийстве австрийского канцлера Дольфуса 25 июля 1934 года на премьере оперы «Золото Рейна» в Байройте. В его поведении не было заметно и следа озабоченности, «как ни в чем не бывало фюрер направился в ресторан и заказал себе печеночные клецки».[86] Когда 24 апреля 1943 года ему доложили о капитуляции Италии, его главного союзника, «он спокойно продолжил второстепенный разговор о новых видах оружия». Как писал Альберт Шпеер, «его самообладание оказывало на всех сильнейшее действие».[87]
23 ноября 1939 года во время обсуждении в рейхсканцелярии результатов Польской кампании с командующими групп армий и участвовавшими в боевых действиях генералами возникла дискуссия. «Генералы указывали на то, что из-за недостаточного уровня подготовки немецких подразделений офицеры вынуждены были лично водить солдат в атаку. Это привело к чрезвычайно высоким потерям среди офицерского состава. На это Гитлер заявил, что в Германии пока еще хватает людей».[88]
По свидетельству госсекретаря министерства иностранных дел фон Вайцзекера, перед началом Французской кампании Адольф Гитлер сказал ему: «Пусть эта война будет стоить мне миллиона человек, но противник также потеряет миллион и не сможет этого выдержать».
Подобное отношение Гитлера к смерти объясняется фронтовым опытом эйдетика. Он сам был удивлен, что ничего не испытывал при гибели своих товарищей. Фюрер с удовлетворением отмечал, что его эсэсовцы, отрекшись от христианства, тем не менее стойко сражаются на фронте и смело идут на смерть. «У меня шесть дивизий СС, в которых нет ни одного верующего солдата, но все они погибают со спокойной душой».[89]
20 декабря 1941 года в ставке фюрера генерал Гудериан рассказал Гитлеру об ужасных потерях, которые несут немецкие солдаты из-за суровой русской зимы: «Уже в ходе этой зимы вследствие подобной тактики мы обескровим не только офицерский и унтер-офицерский корпус, но и полностью истратим все резервы для возмещения потерь в нем, причем сделано это будет без всякой пользы и смысла». В ответ на это генерал услышал: «А вы думаете, что гренадеры Фридриха Великого хотели умирать?» Как и король Фридрих, он считал себя вправе «потребовать от каждого германского солдата пожертвовать своей жизнью». В заключение он заявил Гудериану: «Страдания солдат оказывают на вас излишне сильное впечатление. Вы слишком сильно сочувствуете солдатам. Вы не должны принимать все это так близко к сердцу. Поверьте мне, на расстоянии вещи видятся в более верном свете».
Точно так же мало впечатлили фюрера неописуемые страдания немецкой армии во время катастрофы под Сталинградом. 23 января 1943 года старший лейтенант Генерального штаба Гелестин фон Цицевиц, один из последних, кому удалось выбраться из «котла», прибыл в ставку и лично доложил Гитлеру о бедственном положении армии в окруженном Сталинграде. Выслушав его доклад, Гитлер в очередной раз заявил о необходимости сражаться до последнего патрона и отказался попытаться деблокировать войска. Фон Цицевиц возразил: «Мой фюрер, я должен сообщить, что люди под Сталинградом не могут продолжать сопротивление до последнего патрона, потому что, во-первых, они больше физически не в состоянии воевать, а во-вторых, у них нет уже этого последнего патрона». На это Гитлер безразлично ответил: «Люди быстро восстанавливаются».[90]
Когда Гитлер узнал, что после капитуляции под Сталинградом фельдмаршал Паулюс сдался в плен, он был возмущен, что тот не покончил жизнь самоубийством: «Что теперь есть жизнь? Жизнь — это народ, а индивидуум должен умереть. Жизнь отдельного человека подчинена народу, в котором он родился. Мужчина должен был застрелиться, как военачальники прошлого бросались на меч, когда видели, что дело проиграно».[91] В понимании Гитлера всемирная история должна была протекать по безжалостному сценарию, созданному им из смеси книг Карла Мая, дневников Вагнера и описаний сражений, взятых из учебников.
Штальберг, адъютант фельдмаршала фон Манштейна, вспоминал, что на одном из оперативных совещаний в 1944 году в ставке фюрера генерал Цейтцлер сказал, что, прежде чем перейти к повестке дня, он должен сообщить о том, что за последние 24 часа на фронте были убиты не меньше трех генералов. Гитлер, чей взгляд как обычно был устремлен на карту, никак не отреагировал. После нескольких секунд молчания, последовавших после этого потрясающего сообщения, я услышал, как Гитлер сказал: И что дальше?»[92] Страдания простых солдат также не вызывали у него ни малейшего сочувствия. Альберт Шпеер рассказал о поездке с фюрером по железной дороге, которая состоялась 7 ноября 1941 года: «Когда поздним вечером мы с Гитлером сели за богато накрытый стол в вагоне-ресторане, мы не сразу заметили, что на соседнем пути стоит военный эшелон. Из теплушек на сидящих за столом пристально смотрели голодные измученные немецкие солдаты, которых перебрасывали с Восточного фронта в тыл, некоторые из них были ранены. Увидев подобную сцену всего в двух метрах от своего окна, Гитлер вскочил. Однако он не стал приветствовать солдат и вообще как-то реагировать на них. Вместо этого он приказал быстро опустить шторы. Так закончилась одна из редких во второй половине войны встреч фюрера с простыми солдатами, среди которых когда-то был и он сам».[93]
Даже жертвы бомбардировок союзников не вызывали сочувствия у Гитлера. Он настойчиво отказывался осматривать разрушенные города. Альберт Шпеер все время безуспешно пытался вызвать интерес фюрера к этой проблеме: «Всякий раз он прерывал меня, едва я начинал разговор на эту тему: "Кстати, Шпеер, сколько танков вы можете произвести в следующем месяце?"»[94]
Когда же он помимо воли вынужден был наблюдать ужасные опустошения, причиненные немецким городам бомбами противника, то они не вызывали у него каких-либо чувств. Шпеер вспоминал: «При поездках от Штеттинского вокзала до рейхcканцелярии или в Мюнхене от вокзала к его квартире на Принцрегентштрассе он приказывал шоферу ехать самым коротким путем, тогда как ранее любил ехать объездными путями, чтобы полюбоваться городом. Несколько раз я сопровождал его в этих поездках и видел, как безучастно он реагировал на картины страшного разрушения, которые проносились за окном автомобиля».[95] «Он ни разу не посетил пострадавший от бомбардировок немецкий город, а разрушение какого-либо значительного общественного здания печалило его намного больше, чем сообщения о гибели людей».[96]
14 марта 1944 года он шокировал Геббельса своим бессердечным отношением к происходящему. Гитлер заявил, что воздушный террор союзников имеет «свои положительные стороны», поскольку разрушает средневековую застройку, освобождая место для современного автомобильного движения. «Конечно, было бы хорошо сохранить несколько подобных городов, но множество их будет тормозить развитие экономики и современного движения транспорта».
При уничтожении русских городов его немного печалила гибель памятников архитектуры, но огромные человеческие жертвы совершенно его не трогали. Гитлер прекрасно знал собственную психическую организацию и поделился со Шпеером результатами своей интроспекции: «Я ничего не почувствую, если Киев, Москва и Петербург будут стерты с лица земли».[97]
Само собой разумеется, что он не чувствовал свою ответственность за то, что стал причиной гибели миллионов евреев. Когда Генриетта фон Ширах, ставшая свидетельницей депортации евреев из Голландии, попеняла фюрера на излишнюю жестокость, он ответил: «Война есть война».[98]
Осенью 1941 года шеф армейской разведки генерал Канарис пожаловался Гитлеру на излишнюю жестокость эсэсовцев, которые расстреляли немецких евреев, в том числе и фронтовиков первой мировой, вместо того чтобы вывезти их в специальное гетто близ Терезинштадта. В ответ на это фюрер заявил: «Мой господин, вы желаете остаться мягким. Мне же приходится делать то, на что не способен никто другой!»[99]
10 мая 1941 года заместитель фюрера по партии Рудольф Гесс на «Мессершмидте-110» бежал из Аугсбурга в Шотландию. Гитлеру доложили о происшедшем ранним утром 11 мая. Его первой реакцией стало пожелание смерти своему старому другу: «Будем надеяться, что он упал в море».[100] Граф Шрауфенберг, осуществивший покушение на Гитлера, считал его «человеком под вуалью».
Армейский адъютант фюрера Энгель писал: «Он, как отец, заботился о своей секретарше, у которой случилось растяжение связок голеностопного сустава, и одновременно совершенно спокойно принимал решения, из-за которых должны были погибнуть тысячи людей».[101]
Однако данный пример с секретаршей вовсе не противоречит всему вышесказанному. Адольф Гитлер был прирожденным актером, который играл на чувствах других людей. Это свойство фюрера прекрасно использовала режиссер Лени Рифеншталь. Так, на партийном съезде 1934 года в ее распоряжение были предоставлены специальные подъемные краны, при помощи которых можно было снимать происходившее камерами с необычных ракурсов. Опасения, что шум камер прямо перед ним помешает Гитлеру выступать, оказались излишними. Наоборот, фюрер совершенно не реагировал на съемку, что вызвало профессиональное восхищение режиссера.
Позднее Гитлера непрерывно фотографировали, что совсем не мешало его работе. Также он не имел ничего против того, что его монологи в ставке постоянно фиксировались стенографистом. Его вообще не раздражало, что за ним записывают.[102]
Безразличие Адольфа Гитлера отражалось и на его тактике ведения переговоров. Фюрер довольно часто удивлял партнеров по переговорам тем, что в принципе не реагировал на их предложения, возражения или жалобы. По свидетельству шведского дипломата Свена Хедина, «при общении с чужими людьми его тактика сводилась к тому, чтобы навязать собеседнику свою волю. При этом его совершенно не интересовало, что тот хотел или думал».[103]
Фактически Адольф Гитлер мог полностью отстраняться от окружающей действительности. Именно это в последний период войны позволило ему полностью игнорировать советы начальника штаба Йодля. «Гитлер просто не реагировал на предложения Йодля».[104]
Эрих Фромм объяснял холодность Гитлера, «его отстраненность, полное отсутствие любви, тепла и сочувствия» нарциссизмом: «Все свидетельства современников сходятся на том, что у Гитлера были холодные глаза, что его лицо источало холод, отвергая какое-либо сопереживание… Окружающий мир интересовал его постольку, поскольку является предметом его планов и намерений, другие люди были для него только винтиками, которые можно было использовать для достижения намеченных целей».[105]
Нелюдим
Неприступность Адольфа Гитлера особенно ударяла по людям, которые стремились установить с ним доверительные отношения. Шпеер писал: «Никому не удавалось проникнуть в его сущность, потому что она была пуста и мертва».[106] Со своими сотрудниками он вел себя так, как будто это были не одушевленные существа, а пустые места.[107] Несмотря на свою кажущуюся приветливость фюрер всегда оставался неприступен. 1 апреля 1935 года Ева Браун записала в своем дневнике: «Вчера мы были приглашены на ужин в ресторан "Четыре времени года". В течение трех часов я вынуждена была сидеть рядом с ним, не имея возможности сказать ему ни единого слова. При расставании он вручил мне, как это уже было однажды, конверт с деньгами. Как бы было прекрасно, если бы он вложил в конверт записку с несколькими ласковыми словами, это бы меня очень порадовало. Но он и не думает об этом».
Недостаточная социализация Гитлера проявлялась и в том, что у него не было ни одного друга. Генерал Гудериан, который более года ежедневно присутствовал на оперативных совещаниях в ставке, писал: «Насколько я мог видеть, рядом с ним не было ни единого человека. Он одиноко шел по жизни, переполненный своими гигантскими планами».[108]
Адольф Гитлер никогда не обсуждал принятие важных решений с доверенными лицами. Он просто игнорировал соглашения о консультациях, которые были подписаны с другими государствами. Гитлер «принципиально ни с кем не консультировался перед какими-либо важными акциями, ни единого раза он не посоветовался со своими сотрудниками или своим другом Муссолини». Выступая на партийном съезде 14 сентября 1936 года, он сказал, что достиг таких успехов только «потому, что никогда не поддавался слабости и не отклонялся от однажды выбранного пути».
Незадолго перед казнью Риббентроп признавался: «Дело в том, что я, несмотря на нашу длительную совместную работу, остался так же далек от фюрера, как и в день нашего знакомства». Адъютант фюрера Хосбах писал, что хотя он ежедневно общался с Гитлером, но так и не смог установить с ним простые человеческие отношения.[109] Уже находясь в камере, 10 ноября 1946 года генерал-полковник Йодль спрашивал себя, как он должен относиться к человеку, «во имя которого я в течение долгих лет вел столь тяжелую и самоотверженную борьбу… Я и сегодня не знаю, во что он верил, о чем думал и чего хотел».[110] Оглядываясь назад, фельдмаршал фон Манштейн писал: «Вполне естественно, что какие-либо доверительные отношения междудиктатором, фанатиком, который думал только о своих целях и верил в собственное "предназначение", и военным руководством не могли возникнуть в принципе. Гитлер вообще не испытывал к нам никакой личной заинтересованности».[111]
Давая показания перед международным военным трибуналом в Нюрнберге 24 апреля 1946 года, Юлиус Штрайхер заявил: «Адольф Гитлер был настолько своеобразен в личных отношениях, что, я думаю, можно сказать, что дружбу между ним и другими мужчинами нельзя было назвать настоящей и искренней. С ним было крайне тяжело наладить близкие отношения».[112]
По отношению к «чужим для него людям он мог проявлять сдержанность, граничившую с безразличием, если, конечно, они по каким-либо причинам не вызывали его интереса». Эта нелюдимость чувствовалась даже во время официальных приемов. Как писал Хосбах, «Гитлер с большим трудом играл роль хозяина дома и нередко разочаровывал приглашенных, особенно дам, своим нежеланием идти на контакт и поддерживать беседу».
Профессиональная скорбь
Едва ли стоит требовать внутреннего участия от людей, которые по долгу службы должны иметь дело с мертвецами. Более того, именно устойчивая психика и даже некоторая черствость являются главными предпосылками исполнения профессии. У могильщика не хватит слез плакать над каждой могилой, которую он должен засыпать. Подобное отношение освящено традицией. Могильщик в шекспировском «Гамлете» предстает скорее философом, чем чувствительным, сопереживающим чужому горю человеком. В детективных фильмах судебные медики отличаются особенно толстой кожей. Не без внутреннего замирания мы видим на экране, как патологоанатомы, стоя рядом с развороченными трупами, совершенно спокойно и с большим аппетитом едят свои бутерброды.
Адольф Гитлер профессионально играл роль главного государственного скорбящего. Он обладал выдающейся способностью принимать участие в траурных мероприятиях, причем в масштабах, явно превышавших протокольные обязанности главы государства. По-видимому, здесь нашли свое отражение эйдетизм фюрера, детские воспоминания о довольно частых погребениях членов собственной семьи, свойственная крестьянам любовь к хорошо организованным похоронам и присущая австрийцам пышность погребальных обрядов[113]
Уже в Байройте он обнаружил сильное театральное воздействие посещения траурных мероприятий. При посещении виллы Ванфрид в 1931 году он не упустил случая посетить могилу Рихарда Вагнера и постоять там несколько минут в полном одиночестве.
21 марта 1933 года мощное пропагандистское мероприятие «День Потсдама» Гитлер начал со службы в протестантской Гарнизонной церкви. Поскольку рейхсканцлер был католиком, в католической приходской церкви рядом с алтарем для него поставили специальное кресло, которое, однако, осталось пустым. Адольф Гитлер использовал то огромное пропагандистское действие, которое оказывало на людей посещение могилы. Официальный отчет о мероприятии гласил: «Во время официальной службы в церкви канцлер… посетил могилу убитого штурмовика на Луизенштедтском кладбище в Берлине. Он возложил венок с надписью "Моему погибшему товарищу"».
30 июля 1933 года после завершения фестиваля в Байройте Гитлер возложил венки с черно-желто-красными лентами на могилы Рихарда, Козимы и Зигфрида Вагнеров. В ноябре 1933 года он превратил в политическую демонстрацию похороны солдат рейхсвера, погибших во время случайного инцидента на германо-австрийской границе. 1 июня 1935 года Гитлер принимал участие в похоронах Карины Геринг. 11 ноября того же года участвовал в траурных мероприятиях по поводу смерти фрау Фестер-Ницше, сестры великого философа. В мае все того же 1935 года он организовал в берлинском католическом соборе Святой Ядвиги торжественную траурную мессу в память польского маршала Пилсудского, а в октябре — перезахоронение праха Гинденбурга в склепе памятника в честь победы под Танненбергом в Восточной Пруссии.
Вершиной его способностей участвовать в траурных мероприятиях стала ежегодная поминальная церемония в честь погибших во время ноябрьского путча. «Апогеем культа мертвых было шествие фюрера к одному из открытых храмов и траурное молчание перед саркофагами, где лежали 16 "отдавших кровь за нацистское движение"».[114]
Ночью 8 ноября 1935 года их тела были эксгумированы, 16 новых роскошных фобов водрузили на лафеты и в свете факелов были торжественно перевезены с мюнхенского Северного кладбища к Фельдхеррнхале. Там Адольф Гитлер первым «поднялся на ступеньки к покрытым флагами со свастикой фобам, после чего за ним последовали ветераны партии, чтобы песней приветствовать своих погибших товарищей».[115]
В январе 1936 года он организовал в берлинской англиканской церкви Святого Георга поминальную службу на смерть английского короля Георга V. Также он присутствовал на похоронах
своего личного шофера Шрека. 12 февраля того же года Гитлер принимал участие в погребении убитого в Швейцарии ландс-группенфюрера Вильгельма Густлофа, 30 декабря — в похоронах генерал-полковника фон Секта. 17 июня 1937 года фюрер участвовал в погребении экипажа карманного линкора «Германия», который погиб в ходе гражданской войны в Испании, 22 декабря того же года — в похоронах генерала Людендорфа.
В начале нацистского движения покойный вместе с фюрером шел к Фельдхеррнхале, но затем отошел от нацизма и даже уговаривал своего старого друга Гинденбурга не назначать Гитлера рейхсканцлером. Более того, даже после прихода фюрера к власти генерал не желал иметь с ним ничего общего, поскольку считал его инструментом в руках евреев. Людендорф хотел быть похороненным в городке Туцинг, где он прожил последние годы. Однако Гитлер решил по-другому. Он превратил его похороны «в важное государственное событие и 22 декабря 1937 года захоронил генерала перед Фельдхеррнхале в Мюнхене. Он подошел к фобу, принял соответствующую позу и торжественно произнес: "Генерал Людендорф, от имени всего немецкого народа с чувством глубокой благодарности я возлагаю этот венок"».[116]
В 1938 году он посетил погребение барона Эмиля Курдорфа, крупного рурского промышленника, который поддерживал нацистов до их прихода к власти. 17 ноября 1938 года Гитлер принял участие в панихиде по дипломату Эрнсту фон Рату в дюссельдорфском Рейххале. 13 февраля 1939 года он возложил лавровый венок на могилу Бисмарка в Фридрихруе, а 2 июля того же года участвовал в похоронах генерала Кнохенхауэра, командира 10-го армейского корпуса в Гамбурге.
Неудачное покушение Эльзера на фюрера 11 ноября 1939 года Гитлер использовал как повод для организации пышной траурной церемонии перед Фельдхеррнхале в честь жертв взрыва. Гитлер «с черным крапом на левом рукаве пальто возложил венки к гробам, после чего постоял перед ними несколько минут в полном молчании».[117]
С 1941 года война периодически предоставляла возможность устраивать торжественные траурные церемонии, каковыми стали похороны погибших асов люфтваффе Эрнста Удета и Вернера Мельдера. 12 февраля 1942 года в Мозаичном зале рейхсканцелярии состоялось поминовение погибшего в катастрофе рейхсминистра Тодта. Гитлер лично произнес речь и несколько раз прерывался от волнения.[118] 21 мая 1942 года фюрер принял участие в похоронах в Берлине гауляйтера Карла Ревера, использовав их как очередной повод для театрального представления в своем духе: «Гитлер прошел по проходу, остановился перед гробом, вскинул в приветствии руку, после чего участливо пожат руки присутствовавшим».[119] 9 июля того же года в Мозаичном зале рейхсканцелярии вновь была организована траурная церемония, на этот раз хоронили Рейнхарда Гейдриха. 7 мая 1943 года подобной посмертной чести удостоился Виктор Люце. 17 апреля 1944 года Гитлер посетил похороны гауляйтера Вагрена, состоявшиеся в Мюнхене. Последней публичной траурной церемонией, в которой принял участие фюрер, стало погребение генерал-полковника Дитля 1 июля 1944 года.
Для своего последнего траурного мероприятия в бункере под рейхсканцелярией Адольф Гитлер специально подобрал зрителей: он вызвал в Берлин генерал-полковника фон Грайма и его личного пилота Ханну Райч. Он разыграл перед обоими сцену «крайней озабоченности изменой» Геринга, который направил по кабелю сообщение, что принимает на себя всю полноту власти, поскольку окруженный в столице фюрер более не способен управлять страной. Первая реакция Гитлера была довольно спокойной: «По-моему, он вполне может вести переговоры о капитуляции. В принципе все равно, кто этим займется». Однако затем он решит использовать «ультиматум» Геринга, чтобы устроить свое последнее представление.
На допросе у офицеров союзников Ханна Райч подробно описала эту сцену: «Его голова была опущена вниз, лицо мертвенно бледно, когда он передавал телеграмму Грайму, его руки дрожали. По мере чтения генералом телеграммы лицо фюрера оставалось каменным. Затем каждый мускул его задрожал, дыхание участилось, и Гитлер, полностью потеряв над собой контроль, начал кричать: "Ультиматум! Резкий ультиматум! Теперь ничего не осталось. У меня больше нет ничего. Нет больше ни чести, ни верности, я пережил все возможные разочарования и измену. Все бросили меня! Не осталось ни одной несправедливости, которую бы мне не причинили!"» Он в точности повторял жалобы кайзера Франца-Иосифа после смерти императрицы Элизабет: «У меня больше нет ничего».
Ева Браун стала последней, кто еще верил в подлинность чувств фюрера. Она «мужественно смирилась» с собственной участью, «но до конца волновалась за Гитлера, и на нее действовали его маленькие спектакли. В последние дни она постоянно повторяла: "Бедный, бедный Адольф, все бросили тебя, все предали тебя"».[120]
Отсутствие стимулов и вера в собственную избранность
Лурия отметит, что уход Шерешевского от реальности в мир фантазии имел два серьезных последствия: у пациента пропали привычные социальные стимулы и появилась вера в чудо: «Уже в возрасте 18 лет мне было непонятно, как мои товарищи могут готовить себя к тому, чтобы стать бухгалтером или коммивояжером. Самым важным в жизни является вовсе не профессия, а то великое событие, которое определит мою жизнь».[121] Сходным же образом думал и Адольф Гитлер, который верил в свое историческое предназначение, великое чудо, чудо-оружие, коренную перемену вплоть до самого самоубийства. Тем не менее в его разговорах постоянно всплывала тема отсутствия каких-либо стимулов к чему-либо. Всю свою юность и ранние годы зрелости Гитлер провел один на один с чувством полного собственного бессилия.
«В своих речах… он снова и снова возвращался к рассказам о том, насколько тяжелой была его юность и как счастлива и благодарна должна быть нынешняя молодежь за то, что он предоставил ей».[122] Несмотря на мнение учителей реальной школы и профессоров Академии искусства, он смог сохранить веру в свою гениальность. Его речи производили огромное впечатление на бездомных соседей по венской ночлежке и товарищей на фронте.
Хлопая по плечу членов гитлерюгенда на партийном съезде в Нюрнберге 11 сентября 1935 года, фюрер сказал, что он был обычным солдатом с оловянным жетоном-«смертником» на груди, «одинокий путешественник в никуда», который достиг вершины немецкой нации.
Гитлер периодически впадал в рассеянность как раз именно тогда, когда следовало принимать важные решения. Причем это заходило настолько далеко, что он часто думал о самоубийстве, как было после неудавшегося путча в ноябре 1923 года. Если что-либо шло не столь гладко, как представлялось Гитлеру, то он впадал в растерянность. Это резко отличало от такой сильной личности, как Людендорф, который в сложный момент взял управление путчем в свои руки.
Хотя некая медлительность Гитлера вполне могла быть элементом его тактики, скорее всего речь все же шла о свойстве его психики. 20 февраля 1930 года в Мюнхене Геббельс стал свидетелем неспособности управлять и руководить партией. Еще 16 февраля он записал в своем дневнике: «В партии царит анархия. Гитлер один несет всю ответственность за свою нерешительность и нежелание использовать свой авторитет». Запись от 27 мая показывает, что ситуация не начала меняться к лучшему: «Гитлер просто обязан сделать хоть что-то! От его вечной медлительности просто тошнит!» 29 июня он жалуется на то, что Гитлер «уклоняется от принятия решения». «Я убежден, он не приедет в понедельник, чтобы на него не давили перед принятием решения. Это наш старый добрый Гитлер. Вечные проволочки!»
Когда в 1932 году за его спиной Грегор Штрассер пытался войти в правительство Шляйхера, Адольф Гитлер угрожал самоубийством. Сомнения при занятии Рейнланда и при почти безнадежной обороне Нарвика во время Норвежской кампании на много часов парализовывали его волю. Огромные потери в ходе кампании в России производили на него настолько сильное впечатление, что он тяжело заболевал. Себастьян Хаффнер считал, что с 1941 года и вплоть до своей смерти фюрер находился в состоянии «политической летаргии».[123] В это время ораторский дар Гитлера иссяк. Он полностью потерял способность обращаться с речами к своему народу. Уже в 1927 году он довольно тяжело перенес то, что больше не мог выступать в цирке «Крона».
Страдавший эйдетизмом пациент Лурии не сомневался в своем особом предназначении. Его вера переросла в убеждение, что рано или поздно он женится на принцессе, хотя это практически полностью было невозможно. Устремления Гитлера шли еще дальше и были связаны с огромной самоуверенностью. Уволенный из баварской армии ефрейтор был убежден в том, что он был выбран для того, чтобы освободить немецкий народ от оков Версальского договора. Когда это не удалось в 1938 году во время Судетского кризиса, он был крайне разочарован и решил добиться своей цели в 1939 году при нападении на Польшу и очень боялся, что в последнюю минуту «вмешается какая-нибудь свинья и все испортит». Гитлер был твердо уверен, что только он может успешно руководить боевыми операциями. Как во время побед, так и при поражениях он демонстрировал окружающим «нерушимую веру в свою звезду». Используя бесчисленные подробности биографии, Гитлер поддерживал в себе убеждение, что весь его жизненный путь со всеми неудачами, которые он смог преодолеть, упорно вел его к великой цели.
Нарушение восприятия
Кроме всего вышеперечисленного, исследованный Лурией журналист Шерешевский страдал особенным нарушением восприятия действительности. Если голос, который ему не нравился, сообщал даже нужные сведения, иногда память отказывалась их сохранять. Гитлер также был подвержен подобным психологическим нарушениям. Его раздражали модная одежда и новые прически у секретарш. По всей видимости, склонность привести весь окружающий мир к какому-то единому образцу, являлась следствием данного нарушения. О том, что внезапно возникший внешний стимул мог вывести Гитлера из состояния душевного равновесия, свидетельствуют его манера неожиданно обрывать разговор на полуслове и чувство антипатии, которое он испытывал к определенным людям.
27 января 1944 года Гитлер собрал фельдмаршалов и генералов в ставке «Вольшанце» и потребовал от них клятвы верности. Он обратился к собравшимся: «Господа, я надеюсь, что, когда придет последний час, вы, мои генералы, будете вместе стоять на баррикадах и вы, мои фельдмаршалы, с обнаженными шпагами останетесь со мной». В ответ на это Манштейн сказал: «Это будет и нашим концом, мой фюрер!» Гитлер был настолько поражен этой внезапной репликой, что сразу же прекратил свою речь.[124]
Даже Геббельс, который не испытывал симпатии к фон Манштейну и прозвал его «маршалом отступления», был удивлен поведением фюрера 6 февраля 1944 года. «На самом деле реплика фельдмаршала фон Манштейна не была уж столь драматична, как нам показалось вначале. Фюрер заявил, что в самый трудный момент ждет от своих офицеров верности, на что Манштейн ответил: "Это будет и нашим концом, мой фюрер!" Действительно, в этом не было ничего необычного».
Во время публичных выступлений у Гитлера особенно отчетливо проявлялась «зависимость от настроения публики… Особенно в политическом отношении более спокойные (и поэтому наиболее для него трудные) 1925–1928 годы Адольф Гитлер отказывался от выступления или прекращал свою речь, если чувствовал, что она не оказывает нужного действия на слушателей».[125]
Еще живя в Вене, молодой фантазер планировал перестройку императорской резиденции Хофбург, поскольку ему не нравилась черепичная кровля дворца[126], а в августе 1938 года, находясь в апогее своей силы, он очень рассердился, что решетки новостройки напротив здания командования люфтваффе на Принцрегентштрассе в Мюнхене покрасили не в тот цвет. По этому поводу адъютант Гитлера писал профессору Габлонски в баварское министерство внутренних дел: «Во время поездки на свою квартиру мимо строящегося Дворца германского искусства фюрер отметил, что решетки в окнах здания лучше бы красить не в черный, а в бронзово-золотистый цвет. В связи с этим предлагаю вам внести соответствующие изменения».[127] Когда 18 января 1939 года Адольфу Гитлеру не понравился внешний вид лейбштандарта, адъютант записал: «В последней смене караула у солдат были очень плохо вычищены сапоги и неопрятно пострижены волосы. Данный внешний вид охраны очень рассердил фюрера». Изменение чего-либо привычного могло легко вывести его из состояния душевного равновесия. В тюрьме Швандау Гесс рассказывал Шпееру, что однажды Гитлер «пришел в состояние, близкое к бешенству, когда во время поездки по Мюнхену увидел, что его старый любимый кинотеатр "Ферд Андра" изменил название».[128] По сходным соображениям фюрер отклонил предложение некоторых мюнхенцев переименовать Одеонплац, на которой он в 1914 году во время объявления войны стоял в толпе и пережил минуты особого воодушевления, в площадь Адольфа Гитлера.
Зеленая собака
В начале февраля 1942 года Бальдур фон Ширах как гауляйтер Вены попытался допустить к экспонированию работы умеренных импрессионистов. Когда в конце 1942 года он был вызван в Бергхоф, Адольф Гитлер ткнул его носом в цветную иллюстрацию из журнала гитлерюгенда «Воля и сила»: «Зеленая собака! Это — не воспитание молодежи, это — настоящая оппозиция! Это саботаж!»[129] Непримиримость Гитлера в вопросах, затрагивавших его зрительное восприятие, была общеизвестна. Все иные государственные деятели не имели подобных проблем в случаях, когда их министры высказывали предпочтения в искусстве, отличные от их собственных.
Однако Адольф Гитлер проявлял в данном вопросе удивительную последовательность. В речи, произнесенной им 18 июля 1937 года на открытии в Мюнхене Дворца германского искусства, фюрер нападал на современных художников, которые «принципиально пишут траву синей, небо зеленым, а облака грязно-желтыми» и посему с ними нужно бороться как с опасными политическими врагами: «В настоящее время я желаю подчеркнуть, что твердо решил навести такой же порядок в германском искусстве, как в политически сложных вопросах».
Историк Эрнст Нольте обратил внимание на тот факт, что Гитлер в отличие от большинства других политических идеологов, будь то марксисты, либералы или центристы, руководствовался не абстрактными принципами, а мономаническим стремлением к наглядности. Он ввергнул «Германию в войну, спровоцированную древними представлениями о создании универсальной мировой империи и господстве избранной группы людей германской или также и арийской принадлежности».[130] Если данная идея верна, то национал-социализм предстает как борьба свойственного эйдетикам анархического мировоззрения с тщательно разработанными абстрактными принципами, совершенно бесполезное и жестокое сопротивление более ранней стадии развития более поздней. Главенство зрительного восприятия полностью выродилось в шкалу ценностей, которая позволяла признать польских детей, обладающих арийской внешностью, пригодными для онемечивания. Сама германская раса стала зрительной категорией.
Адольф Гитлер считал возможным на основании фотографии решать, должны ли солдаты «полуеврейского» происхождения быть изгнаны из вермахта, оставлены в армии или даже произведены в офицеры. Насколько относителен был данный метод, свидетельствует только тот факт, что однажды при рассмотрении дел двух братьев один понравился Гитлеру и был признан пригодным, в второй — нет. Даже в разгар кампании в России Адольф Гитлер находил время заниматься подобными вещами. Фюрер находил какое-то извращенное удовольствие в церемонии определения судьбы молодого человека только на основе того, нравилось ли ему лицо юноши. Данное обстоятельство очень много говорит о специфических склонностях Гитлера. Точно так же, как при осуждении «еврейского» искусства, далеко не последнюю роль играли его эротические и эстетические предпочтения.


Преступный «приказ о комиссарах», отданный Гитлером, должен был защитить германскую армию от «большевистского разложения». Исходя из этого, все взятые в плен комиссары должны были быть ликвидированы. «Их легко можно распознать по красным звездам с золотыми серпом и молотом, которые они носят на рукаве гимнастерки».[131] Особенную же опасность представляли пленные с монгольской внешностью. Их следовало убивать прямо на месте. Здесь вновь главную роль играло зрительное восприятие: внешний вид подменил собой сущность. «Азиатские солдаты Красной Армии — мутная, бесчисленная масса, исполненная коварства и лишенная каких-либо чувств».
Тяга Гитлера к наглядности с точным сохранением всех подробностей нашла свое графическое выражение. 23 октября 1940 года директор главного архива НСДАП послал рейхсминистру Лею архитектурные эскизы Гитлера. Эвфемистически это указывает на «великолепное понимание фюрером архитектуры».[132]
«Хайль Гитлер», нечувствительность к боли и крокодиловы слезы
Шерешевский, пациент психиатра Лурии, обладал способностью четко развивать идеомоторные акты. Как говорит Ш.: «Если я чего-либо хочу, мне не требуется предпринимать какие-либо усилия — все происходит само собой». Адольф Гитлер мог часами держать правую руку высоко поднятой в приветствии. На партийном съезде в Нюрнберге, когда фюрер принимал парад депутатов, он стоял в подобной позе почти пять часов. Во время войны церемонию немного сократили. Теперь в колоннах вместо 12 рядов было 60, и шествие длилось только четыре часа. Однако и это было весьма немало.
Для других партийных бонз, желавших следовать примеру своего фюрера, это составляло серьезную проблему. Они были вынуждены иногда поднимать в приветствии левую руку, чтобы хоть немного дать отдохнуть правой. В отличие от них Гитлер спокойно держал высоко вскинутой правую руку в течение всех этих часов. Ходили слухи, что в его мундире была ловко спрятана специальная подпорка, на которую и опиралась его рука. Другие говорили, что он специально тренировал мышцы плеча при помощи эспандера. Но, скорее всего, в данном случае речь идет об идеомоторном феномене.
Возможно, что именно эйдетический синдром объясняет и поразительную нечувствительность Гитлера к боли. Во время допроса обвинителем Кемпнером на процессе в Нюрнберге дантист фюрера Блашке показал, что в отличие от Геринга, которого просто невозможно было лечить, Гитлер, несмотря на свой неправильный прикус, был очень дисциплинированным пациентом. Кроме того, он даже отказался от обезболивающих уколов. По-видимому, Гитлер просто не чувствовал боли, что было свойственно и Шерешевскому. Если журналист ощущал медленное нарастание болевых ощущений, он мог усилием мысли уменьшить их настолько, что они постепенно полностью исчезали.
Не подлежит сомнению, что Адольф Гитлер обладал способностью время от времени при помощи самовнушения влиять на свою вегетативную нервную систему. Также он мог заставить себя плакать, что дано лишь немногим актерам, и довольно часто использовал эту редкую способность. В «эпоху борьбы», в самом начале нацистского движения, Геринг знал об этом даре фюрера. В критических ситуациях он требовал: «Гитлер должен прибыть сюда и немного поплакать!»
Гитлер весьма охотно лил слезы. Розенберг рассказывал о человеке, который не дрогнув посылал на смерть миллионы солдат: «Однажды, когда мы заговорили о Страсбурге, я предложил превратить местный кафедральный собор в национальный памятник. Фюрер со слезами на глазах ответил: "Это должен быть также и памятник неизвестному солдату. Что есть у простого мужчины? У него есть только свое тело, и он жертвует им"».[133]
Отто Штрассер был уверен, что Адольф Гитлер полностью контролировал свои слезы: «Гитлер умышленно ревел и лил слезы».[134] Шахт вспоминал, что когда он подал Гитлеру прошение об отставке, на глазах у фюрера навернулись слезы.[135] Шпеер сообщает о плаче Гитлера на похоронах доктора Тодта в феврале 1942 года и об одном из своих последних визитов в бункер фюрера в Берлине: «Его глаза, как это часто случалось в последнее время, вновь наполнились слезами». Однако в последние годы жизни слезы Гитлера, были, по-видимому, также и симптомом нервной болезни.
Адольф Гитлер демонстрировал чрезвычайную силу воли и в других ситуациях. Так, в юности и на фронте он охотно ел мясо, но с 1931 года стал строгим вегетарианцем. Подобным же образом он преодолевал свои привычки. Будучи заядлым курильщиком, он заставил себя полностью отказаться от сигарет и даже стал ярым противником табака. Особенно тяжело Гитлеру было отказаться от кофе, но он смог полностью исключить его из своего рациона. Будучи рейхсканцлером, он пил только минеральную воду «Фахингер», фруктовые соки и травяной лекарственный чай.
Магическое действие
Очевидно, что до определенного предела идеомоторная энергия действует и на других людей. Шерешевский рассказывал Лурии: «Стоит мне представить что-либо, как это сразу же происходит! Так, я поспорил с друзьями, что кассир в магазине даст мне на сдачу лишние деньги. Я четко представил себе это, и кассир дала мне сдачи вместо 10 рублей целых 20».[136]
Адольф Гитлер также мог оказывать магическое действие на других людей. Как пишет X. У. Темер: «Несомненно, что Гитлер обладал способностью переубеждать и привязывать к себе как опытных политиков, так и самоуверенных генералов, что он мог использовать как невероятное средство защиты». Существовало много людей, чья воля была настолько подавлена фюрером, что они делали все, что он хотел. «Опыт всей его политической деятельности привел его к убеждению, что в конце концов он сможет подчинить реальность своей воле».[137]
Еще в своих первых речах, произносимых перед жителями окраин Мюнхена вскоре после первой мировой войны, он использовал свои идеомоторные способности. Апогей желанного влияния на людей пришелся на 1923–1935 годы, затем оно стало ослабевать, но все же продолжало действовать на наиболее преданных сторонников. Людеке, который на заре нацизма был сторонником Гитлера, но вскоре отошел от национал-социализма, сообщал, что когда он в первый раз встретил фюрера, то испытал нечто вроде «религиозного посвящения».[138] Белла Фромм рассказала удивительную историю о выступлении в ноябре 1931 года Гитлера перед берлинцами во Дворце спорта, которую поведал ей командир охраны Хаймансберг. Охрана мероприятия была поручена наиболее надежным и достойным доверия людям. На следующий день в полицай-президиум прибыл высокопоставленный офицер полиции, республиканец по убеждениям, и рассказал, как вышедший из машины Гитлер пригласил его работать в своей охране. «Он просто подошел к нему, пожал руку и посмотрел прямо в глаза». На следующее утро этот человек заявил Хаймансбергу: «Вчера вечером я стал национал-социалистом. Хайль Гитлер!»[139]
Йозеф Геббельс, на которого речи Гитлера производили сильнейшее впечатление, писал: «Я иду, нет, меня просто несет к трибуне. Там я долго стою и смотрю в его лицо. Он — не оратор. Он — пророк… Теперь я точно знаю, что мне делать… Я больше ничего не слышу. Я стою оглушенный… Я еще не знаю, что я полностью отдаю себя в руки этого человека. Это стало торжественной клятвой верности на всю жизнь. И мои глаза тонут в его больших голубых глазах».[140]
Особенно сильно магия личности Гитлера повлияла на будущего главу гитлерюгенда рейхсюгендфюрера Бальдура фон Шираха. В марте 1925 года в возрасте 18 лет он в составе фелькишского военизированного «Союза оруженосцев» был откомандирован для охраны зала во время выступления фюрера в Веймаре. Голос Гитлера определил его дальнейшую судьбу. Позднее фон Ширах вспоминал: «Он был глубоким, наполненным и резонировал, как виолончель. Его акцент звучал очень необычно и заставлял слушателей внимать ему». Впечатление было настолько сильное, что, придя домой, он сел за стол и написал следующие стихи:


     Ты дал нам свою руку, и твой взгляд

     Заставил трепетать юные сердца.

     Эти минуты навсегда останутся в нашей памяти

     Как удивительное чудо.[141]


Бальдур действительно решил посвятить свою жизнь Гитлеру и переехал из Веймара в Мюнхен. В 1928 году в США ему предложили работать банкиром на Уолстрит, он отказался: «Я хотел вернуться в Германию, вернуться к Гитлеру».
Эрнст Ханфштенгль также говорил о посвящении. Когда он впервые увидел Адольфа Гитлера, он едва знал его имя, но, прослушав его речь, превратился в человека, до конца жизни преданного фюреру.[142]
Вагенер, который с 1929 по 1933 год принадлежал к кругу доверенных лиц фюрера, вспоминал о том, как он стал его сторонником: «Гитлер перестал существовать как материальное тело, он весь превратился в "слово", он говорил и говорил, сверкая сияющим взором, и я видел только эти глаза и слышал его слова как высшую истину».[143]
Едва ли меньшее впечатление произвел Гитлер на двух самых важных генералов, военного министра фон Бломберга и главнокомандующего фон Фрича, которые помогли ему провести перевооружение армии и подготовить ее к войне. Бломберг писал: «К тому времени, как мы стали работать вместе, и до января 1938 года на меня постоянно влияла некая сила, которая исходила от него. Она разрешала все сомнения и полностью исключала возможность возражать фюреру, обеспечивая мою полную лояльность, несмотря на имевшиеся у меня возражения». Фон Бломберг считал Гитлера чудесным врачевателем, «подобным великому врачу, который излечил бы его от простуды, просто прикоснувшись к руке». На Фрича фюрер оказывал просто парализующее действие: «Этот человек является судьбой Германии как в хорошем, так и в плохом. Если дела пойдут плохо, то он погубит всех нас вместе с собой, и с этим ничего нельзя поделать».[144]
Первый шеф гестапо Рудольф Дильс считал, что Гитлер обладал «способностью как под рентгеном видеть своих людей, заглядывая в самые затаенные глубины их сердец. Как врач при рентгеноскопии видит на экране все оттенки, затвердевания и инкапсуляции, так и фюрер определял способность человека подчиняться, и никакое дипломатическое или актерское искусство не могло скрыть внутреннего сопротивления его воле».[145]
На нюрнбергском процессе преемник Эрнста фон Вайцзекера на посту госсекретаря министерства иностранных дел Штеенграхт показал, что Риббентроп постоянно находился под гипнозом Гитлера. Адмирал Дениц, который после смерти Гитлера на короткое время стал главой государства, рассказал суду: «Я сознательно как можно реже посещал ставку фюрера, так как чувствовал, что мне достаточно пробыть всего пару дней в обществе Гитлера, чтобы его энергия подавила мою силу воли». Широко известны слова адмирала о том, что от Гитлера исходило «излучение». По сравнению с ним все другие люди выглядели более чем бледно. «После каждого посещения Гитлера штабу Деница требовалось несколько дней, чтобы вернуться в реальный мир».[146]
Шахт рассказывал, как Геринг неоднократно пытался убедить Гитлера пересмотреть экономическую политику, но все было безрезультатно. Сам Геринг признавался: «Я часто пытался возражать ему, но, как только я начинал это делать, у меня сердце уходило в пятки». После войны Вальтер Кемповски провел опрос переживших нацизм немцев, интересуясь, какое впечатление производил на них Гитлер. Один профессор ответил: «Вы знаете, в то время я часто встречал интеллигентных, самостоятельно думающих людей, которые говорили мне: "У меня своя голова на плечах и я был уверен, что он меня не поучает. Но затем я невольно полностью поддавался влиянию и ничего не мог с этим поделать"».[147]
В 1928 году Голо Манн испытал на себе сильнейшее влияние Гитлера: «Я вынужден был защищаться от энергии и силы убеждения оратора. Мой друг, чистокровный еврей, которого я привел с собой, не смог выдержать его напора. "А ведь он прав", — нашептывал мне друг. "А ведь он прав", — как часто произносили эти слова люди, от которых я совсем не ожидал услышать подобное, например — от моих швейцарских друзей». Даже бабушка Голо Манна Хельвиг Прингсхайм, «верная поклонница Наполеона, которая обустроила в своем доме целую комнату, завешанную его портретами и заставленную шкафами с книгами о нем, не смогла удержаться от нежного восхищения перед Гитлером, что вызвало недовольство ее мужа дедушки Альфреда».[148]
«Чарующая сила его ума и души проистекала из одухотворенности и силы его личности», — считал глава Имперской Трудовой повинности Константин Хирль, который оставил следующее описание способностей фюрера: «Чтобы обменяться идеями с собеседником, ему требовалась гораздо меньше времени, чем нужно другому, чтобы сформулировать свои мысли».[149]
Особенно успешно Гитлер влиял на Муссолини. Уже после поражения под Сталинградом, в середине апреля 1943 года, он смог убедить итальянского диктатора отказаться от намерения подписать с Россией мир и отозвать свою армию. Геббельс записал в своем дневнике: «Фюрер приложил огромные нервные усилия и смог вернуть Муссолини в наши ряды. В течение четырех дней он смог полностью изменить дуче. Когда тот сошел с поезда, то, по мнению фюрера, он выглядел как сломленный старик, но по окончании переговоров он превратился в веселого, исполненного дружелюбия человека».
Электризующее действие убеждений Гитлера сказывалось и на самом Геббельсе. 20 марта 1942 года он записал в дневнике: «Если провели вторую половину дня вместе с фюрером, то затем чувствуют себя как перезаряженный аккумулятор». В конце войны Геббельс поражался стойкости Гитлера и крепости его нервов: «Он был полюсом спокойствия среди всеобщего ужаса». «Он остается твердым после всех этих страшных ударов, которые снова и снова обрушиваются на нас».[150]
«В марте 1945 года гауляйтер Альберт Форстер в полном смятении прибыл в рейхсканцелярию и доложил, что 4000 русских танков приближаются к его Данцигу. Ему нечего противопоставить этой силе. Пообщавшись с Гитлером, он вернулся к себе в прекрасном настроении: "Фюрер пообещал мне, что спасет Данциг, так что волноваться больше не о чем"».[151]
Генерал люфтваффе фон Грайм и его личный пилот Ханна Райч в апреле 1945 года совершили на самолете «Шторх» смертельно опасный перелет, чтобы попасть в штурмуемый русскими войсками Берлин. В уже описанной выше сцене в бункере физически сломленный Гитлер назначил Грайма главнокомандующим люфтваффе вместо Геринга. Было ли это влиянием Ханны Райч, твердо верившей в Гитлера, сыграли ли свою роль экстремальные обстоятельства или сказалось ранение, которое генерал получил во время этого полета? Так или иначе магическая сила личности фюрера подействовала в последний раз, и Грайм вопреки всей очевидности полного поражения поверил в неизбежность победы Германии.
Сила внушения Гитлера действовала на фельдмаршала Гюнтера фон Клюге в такой степени, что он был убежден в том, что является одним из самых доверенных людей фюрера. Сам же Гитлер серьезно сомневался в верности, считал его участником заговора Штауфенберга, 17 августа 1944 года снял с должности главнокомандующего на Западе, заменив Моделем, и вызвал в Берлин. В результате по дороге в Германию 19 августа 1944 года фон Клюге принял цианистый калий. В прощальном письме он заклинал Гитлера прекратить бессмысленную войну. Письмо заканчивалось словами: «Я покидаю вас, мой фюрер, самого внутренне близкого мне человека, о чем вы вероятно догадывались, с чувством до конца выполненного долга. Хайль Гитлер!»
Однако Гитлеру не всегда удавалось подчинить других людей своему влиянию. 13 июля 1943 года фюрер вызвал в свою ставку в Восточной Пруссии фельдмаршалов Роммеля, фон Клюге и фон Манштейна. Роммель ранее не был в ставке, и Манштейн поинтересовался у него, по какой причине его вызвали, может быть, он получил новое назначение? Роммель ответил: «Я прибыл на солнечный курорт». Манштейн не понял его слов, и Роммель с улыбкой пояснил: «Меня вызвали, чтобы подержать под лучами солнца и веры».[152]
Тем не менее Гитлер был в состоянии правильно оценивать то, как он действует на людей. С сильной долей самоиронии он заявил на оперативном совещании, состоявшемся 24 января 1945 года: «У меня сегодня есть еще одна неприятная работа. Я должен загипнотизировать Квислинга». Причем он инстинктивно чувствовал, насколько далеко можно зайти. Переводчик Дольманн вспоминал: «Он пристально смотрел на меня, как будто хотел загипнотизировать. Несколько мгновений спустя он сообщал мне задание. Это была его "уловка". Однако фюрер был достаточно рассудительным человеком, чтобы понять, что все это на меня совершенно не действует».
Адольф Гитлер использовал свою способность к внушению также и во время аудиенции, которую летом 1933 года он дал в рейхсканцелярии прусскому принцу Луису Фердинанду. По свидетельству принца, «сначала фюрер вел себя скромно, и атмосфера была несколько натянутой. Однако, после того как я рассказал ему о своей работе в Детройте у Форда, он разразился монологом на тему автомобили и общество, который длился почти сорок минут… Было бы нечестно сказать, что эта первая, единственная беседа, если так ее можно назвать, произвела на меня только неблагоприятное впечатление. Теперь я понимаю, почему так много людей, в том числе и иностранцев, попали под его влияние. От него действительно исходит некая магнетическая сила».[153]
Глава британских фашистов Освальд Мосли так рассказывал о своей первой встрече с Гитлером в апреле 1935 года: «Никакого гипнотического действия не было. Он держался очень просто и в течение всей беседы очаровал меня своим мягким, почти женским шармом».[154]
Шаманизм и подсознание
Несмотря на то что Гитлер любил долго и напряженно смотреть в глаза своим собеседникам, вряд ли в данном случае может идти речь о настоящем гипнозе. Утверждение, согласно которому в 1919 году, находясь в военном госпитале в Пазевальке, Адольф Гитлер обучился приемам гипноза у профессора неврологии Форштера из Университета в Грайфсвальде, не выдерживает критики. Достоверность сообщения Девринтса, согласно которому он лично видел, как Гитлер занимался аутотренингом, также сомнительна. Гитлер поддерживал себя уколами доктора Морелля, а не техникой медитации И. X. Шульца.
Возможно, что необъяснимое действие Гитлера на других людей объяснялось шаманизмом.[155] Под этим словом понимается архаическая форма религии, которая наблюдается у некоторых сибирских народов и североамериканских индейцев. Шаман заклинает души, завладевает ими и получает возможность при помощи так называемого «путешествия души» привести хаотический мир в упорядоченное состояние и вылечить больного. Способностями заклинать души и лечить обладали определенные семьи, которые передавали эти умения из поколения в поколение. Власть шамана не идет далее этих свойств.[156] Более того, он никогда не бросается в глаза, выглядит крайне бесцветно, так же, как Гитлер, который не производит какого-либо впечатления на людей, которые ему не верили. «Те, кто не подпадал под влияние харизмы Гитлера, видели в нем только типичного представителя низшего слоя, нечто среднее между официантом и парикмахером».[157]
Французский посол Андре Франсуа-Понсе считал, что у Гитлера было три полностью различных модели поведения, которые он мог задействовать, словно нажав некую скрытую кнопку.[158] Он мог предстать сперва неистовым и полным праведного гнева, затем без перехода стать спокойным или даже предстать сомнамбулой, и закончить представление, представ в образе обычного человека, наивного, неуклюжего выходца из деревни. Если исходить из этого, то можно сказать, что выступление Гитлера с речами, особенно на съездах партии, можно сравнить с заклинанием души, которую захватывает оратор, после чего слушатели переживают «путешествие души» или полное духовное слияние с выступающим.
Ульрих Тимм из института по исследованию пограничных областей психологии во Фрайберге утверждал, что Адольф Гитлер обладал способностью воспринимать окружающую действительность без помощи разума, т. е. сразу на уровне подсознания.[159] Он инстинктивно чувствовал приближение опасности, как будто предвидел ее. Еще в первую мировую войну его не раз спасал некий внутренний голос. Позднее фюрер вспоминал, как однажды услышал внутри себя слова: «Вставай и немедленно исчезни отсюда!.. Я встал и отошел на 20 метров, прихватив свой обед в котелке. Я снова сел и спокойно продолжил трапезу. Едва начав есть, я услышал взрыв в той части воронки, которую только что покинул. Шальная граната угодила именно в то место, где я только что обедал вместе со своими товарищами. Все они погибли».
При покушении Эльзера, который 8 ноября 1939 года организовал взрыв в мюнхенской пивной «Бюргербройкеллер», Адольф Гитлер неожиданно рано покинул встречу ветеранов партии и чудом ускользнул от смерти. Он сказал Генриху Хоффману: «Мной овладело странное чувство, что я должен немедленно уехать из "Бюргербройкеллера"». В течение 1943 года он дважды избежал смерти: 20 марта и в декабре.
Покушение 20 июля 1944 года он предчувствовал еще за несколько недель, поделившись своими смутными тревогами с Евой Браун. Позднее Гитлер признался, что после того, как бомба взорвалась, он почувствовал нечто вроде облегчения.


2.3. Стирание границ


Об одной научной дискуссии
Доктор Йенш утверждал, что настоящий эйдетик полностью не способен отличить окружающую действительность от своих воспоминаний. Он переживает свои воспоминания как настоящую реальность, наблюдая их в самом буквальном смысле этого слова.
Психологическая школа доктора Генриха Дюкера по праву оспаривала тотальное нивелирование разницы между реальностью и образами памяти. После второй мировой войны Дюкер сменил запятнавшего себя лояльным отношениям к нацистам Йенша на посту главы Марбургского психологического института и подверг резкой критике не только политическую ангажированность своего предшественника, но и ряд сделанных им научных выводов. Он не оспаривал, что существуют люди с выдающейся памятью, которая настолько влияет на формирование личности, что из этого следует делать соответствующие педагогические выводы. Однако Дюкер считал, что эйдетические воспоминания не обладают статусом самостоятельного феномена. По его мнению, в данном случае нельзя было говорить о типологически отдельном способе переживания.[160] Доктор Никель требовал отказаться от определения «эйдетик», которое является «искусственным конгломератом очень разных свойств, проявившихся в экстремальной форме».[161]
Тем не менее в случае с Гитлером речь шла именно об экстремальной форме человеческих способностей, которые оказали огромное влияние на его поведение и проводимую им политику.
Реальность и пропаганда
Восприятие окружающего мира и жизненный опыт Гитлера существенно отличались от свойственных обычным людям, живущим в современном индустриальном обществе. Если последние четко различают реальность и воображаемый мир, действительное и желаемое, правду и ложь, то у фюрера данная способность отсутствовала.
Будь то «Протоколы сионских мудрецов» или история графа Люкнера, Гитлер все принимал за чистую монету. 19 июля 1942 года фюрер заявил: «Люкнер был самым замечательным рассказчиком из всех, кого я знаю». Когда же ему сказали, что информация Люкнера не соответствует действительности, фюрер очень сильно рассердился, как ребенок, когда в доме убирают рождественскую елку.
Он упорно отказывался верить в то, что «Протоколы сионских мудрецов» являются подделкой. «Они пользуются фальшивкой», — снова и снова кричит по миру «Франкфурер Цайтунг», что является лучшим доказательством подлинности протоколов. «Впрочем, это не имеет особого значения, — писал Гитлер в "Майн кампф". — Впрочем, это несущественно, настоящие они или нет». В этом документе ясно представлено то, что делают евреи, пусть даже непреднамеренно. «Само существование этого основано на постоянной лжи, поэтому совершенно неважно, родились ли "эти высказывания в голове еврея, так как в любом случае они раскрывают все действия еврейского народа и их конечную цель"». Адольф Гитлер не реагировал на критику произведений Карла Мая, которого обвиняли в том, что он ни разу не видел стран, о которых писал. Во время споров в венском общежитии для мужчин Гитлер доказывал, что Май является гениальным писателем именно потому, что «он смог описать эти места более реалистично, чем побывавшие там путешественники».[162]
В системе мышления Адольфа Гитлера отсутствовала ясная грань между реальностью и представлением о ней, однако он имел поразительный нюх на пропагандистские эффекты. Именно на этом в большей степени и основывалось его влияние. «В центре пропаганды и мировоззрения, мыслей и действий НСДАП с самого начала стоял Гитлер».[163] Как писал Кершоу, «громадный авторитет фюрера был более важен, чем прямое распоряжение Гитлера как главы правительства».[164]
Способность провести четкую и ясную границу между возможным и невозможным является одним из главных факторов развития человеческого интеллекта. Однако эйдетизм полностью уничтожил эту грань в разуме фюрера. Он как ребенок верил в то, что в любую минуту может случиться чудо, и как заядлый игрок считал, что каждую секунду может сорвать миллионный куш. Фюрер рассматривал политику только с пропагандистской точки зрения.[165] Это укрепляло его в вере, что все проблемы можно решить с помощью пропаганды.
Успех тактики блицкрига, посредством которой он разгромил Польшу и Францию, во многом зависел от пропагандистского эффекта. Эта тактика полностью деморализовала противника. Бартов писал: «Картина быстрого, смертельного, почти клинического немецкого блицкрига, эта смесь грохочущих танков, воющих пикирующих бомбардировщиков, блестящих генералов и здоровых, загорелых, улыбающихся солдат, которые весело распевают песни, маршируя к победе, в начале войны стала достоянием не только немецкой, но и мировой общественности».[166]
Блицкриг должен был создать «впечатление непобедимости германской армии не только у врага, но и у собственных солдат». Однако тактику блицкрига, столь успешно опробованную на ближайших соседях, нельзя было использовать против главных противников: Великобритании, которая была защищена океаном, Советского Союза, бескрайние просторы которого не могли преодолеть танки, и полностью недостижимых США. При помощи воющих бомбардировщиков и лязгающих танков Гитлер нарисовал великолепную картину войны, которую он никогда не смог бы выиграть.
Не только Гитлер использовал слияние реальности и пропаганды для того, чтобы произвести впечатление на своих противников. Он сам попадал под влияние своих подчиненных, которые использовали это, чтобы в короткий срок увеличивать собственный престиж в глазах немецкого диктатора.
Так, Адольф Гитлер чрезмерно переоценивал возможности и пригодность к использованию люфтваффе. Он был убежден, что летчики Геринга не только значительно превосходят противника по своим боевым качествам, но и обладают намного более совершенными самолетами. Это привело к тому, что фюрер поверил в возможность сломить Англию только силами ВВС, не прибегая к помощи других родов войск.
«Существенную роль в этой переоценке сил люфтваффе сыграло посещение испытательного полигона Рехлин 3 июля 1939 года». Гитлер был поражен увиденным и пришел в полный восторг, хотя «речь шла об опытных образцах, которые перед запуском в серийное производство следовало дорабатывать в течение более пяти лет». В марте 1942 года Геринг жаловался: «Лично я не желаю больше посещать полигон Рехлин после того, как инженеры так подло обманули меня и фюрера летом 1939 года. В результате прошлого посещения фюрер принял важные решения, которые привели к страшным ошибкам».[167]
Поскольку все кратковременные успехи фюрера основывались главным образом на пропагандистском эффекте, именно это и погубило Гитлера, который серьезно переоценивал свой престиж, считая его намного более весомым, чем он был в реальности. Несмотря на то что генералы постоянно указывали ему на то, что «Сталинград превращается в груду развалин, больше не имеющую значения как транспортный узел и промышленный центр… 6 октября 1942 года Гитлер, в ответ на доклад Паулюса (командующего сражавшейся там 6-й армии вермахта) о катастрофическом недостатке сил и переутомлении войск, вследствие чего было бы целесообразно прекратить борьбу за город, заявил, что самой главной задачей на сегодняшний момент является полный захват Сталинграда».
В данном случае основную роль играли «соображения престижа, из-за которых вопреки всей опасности положения Гитлер настаивал на взятии Сталинграда. В силу того что с начала сентября была развернута мощная пропагандистская кампания, трубившая о победе германского оружия на Волге, Адольф Гитлер просто не мог спустя две недели приказать прекратить сражение за Сталинград. В таком случае он предстал бы в роли побежденного».[168]
Проведя анализ речей Гитлера, Хильдегард фон Коце и Гельмут Краузник обнаружили, что любимой цитатой фюрера, которую он снова и снова обыгрывал в своих выступлениях, были слова из второй части «Фауста» Гете: «Люблю я невозможного желать». 24 февраля 1937 года, выступая перед ветеранами партии, он заявил, что боги позволяют избранным «требовать от них невозможного». В этом требовании проявляется дух: «То, чего мы требуем, настолько необычно и настолько сильно, что только душа и сама природа фанатика могла почувствовать влечение к этому. Это недоступно мелкому, усредненному уму бюргера».[169]
Это свойство образа мыслей Гитлера позволяло ему требовать от СС как нормы реализации невозможного. Данные элитные войска должны были «гордо, точно и беспрекословно справляться с самыми сложными и даже невыполнимыми задачами».[170]
Жизнь человека протекает в двух мирах, в реальности и в мире его мечты. В наш информационный век мы все более склоняемся в сторону фикции. Свидетелей часто разочаровывают подлинные политические или спортивные события, на экране же телевизора все выглядит красивым и настоящим. Телевизионные дикторы рассказывают, что незнакомые люди, с которыми они сталкиваются в повседневной жизни, т. е. в действительности — само самой разумеется, что в данном случае это значит и на экране — выглядят совершенно иначе. Гитлер, который до начала войны в России каждый вечер смотрел по два игровых фильма и проводил массу времени в архитектурной мастерской за моделями, а затем сменил их на карты Генерального штаба, жил в вымышленном мире. В этом отношении он был дитя информационного века. Нольте был полностью прав, когда писал: «Национал-социализм боролся в основном против вымышленных, а не против настоящих врагов».[171] Он назвал Гитлера «отстраненным человеком», который отдалился от реальной действительности. Примерно то же самое писал про фюрера и Шпеер: «Присмотревшись повнимательнее, мне представляется, что для него само действие важнее действительности, что сообщения в газетах его интересовали больше, чем реальные события».[172] «Когда в тяжелые годы войны после смерти его любимого оперного певца Моноварды газеты не поместили развернутый некролог на первой полосе, он пришел в бешенство, в течение часа страшно ругал прессу, а затем весь день не мог нормально работать».[173]
Журнальные статьи могли самым непосредственным образом влиять на действия Гитлера. Однажды он прочитал в «Берлинер Иллюстрирен» об уголовном деле, по которому 64-летний еврей был осужден на. 12,5 лет тюрьмы за то, что он спрятал в яме для извести 6500 яиц. Гитлер сразу же уведомил министра юстиции Шлегельбергера, что желает смерти преступника. Осужденный был передан гестапо и казнен.[174]
Просмотрев фильм «Город Анатаоль», Гитлер узнал, что существует связь между строительством городов и нефтяными месторождениями. По его мнению, эта картина прекрасно отобразила «атмосферу развития нефтедобывающей отрасли на Балканах. Люди совершенно случайно получили в свое распоряжение золотую жилу только потому, что под землей, по которой они ходят, залегает нефть, не приложив к этому ни капли труда. Это против естественного порядка вещей! Сегодня такой город, как Бухарест, можно построить только при помощи спекуляций землей».[175]
Содержания заинтересовавших его фильмов впечатывались в сознание Гитлера как истина в последней инстанции. Так, представление фюрера об Англии и англичанах основывалось на голливудской картине «Бенгалия», поставленной по роману Иста Брауна «Жизнь бенгальского улана». Игровой фильм стал основой для политических убеждений: Гитлер рассматривал Индийский субконтинент как место, где сформировалось британское самосознание, и мечтал о том, что колонизация земель на Востоке окажет сходное влияние на немцев.[176] Польско-американский социолог У. И. Томас был совершенно прав, когда писал, что как люди относятся к окружающей действительности, так и она относится к ним.
«Туннель» Келлерманна
Вполне возможно, что своим поразительным успехом в качестве оратора Гитлер обязан подражанию герою фильма. Рейнхольд Ханиш, друг фюрера по молодым годам в Вене, рассказывал: «Однажды вечером Гитлер пошел в кино, чтобы посмотреть "Туннель" Келлерманна. В этом фильме есть кадры, когда оратор, выступающий перед рабочими, оказывает на них очень сильное воздействие, приводя в неистовство». Это произвело на Гитлера настолько сильное впечатление, что он не мог больше ни о чем говорить, кроме как о силе слова.
Вечером 18 ноября 1933 года, когда после разговора с Гутенбергом и Папеном политическая карьера Гитлера висела на волоске, он посмотрел фильм «Мятежник». В этой мелодраме молодой студент сражался против наполеоновских войск, оккупировавших Тироль, и фюрер полностью идентифицировал себя с главным героем картины. При помощи пламенного патриотизма и увлекающей за собой людей риторики юноша смог подняться над своим скромным происхождением и стать во главе народа. Он отвергал любые компромиссы и в конце концов одержал победу. Своей фанатичной убежденностью в собственной правоте вымышленный тирольский студент смог оказать на людей такое же влияние, как и Гитлер со своей верой в высшее предназначение.
Чингисхан
Однако Гитлер мог идентифицировать себя не только с экранным тирольцем, но и книжным монголом. На фюрера очень сильно влияли не только герои кинофильмов, но и персонажи прочитанных им книг. Отто Абец, которого Гитлер послал в оккупированный Париж, вспоминал после войны: «Люди из окружения фюрера рассказывали мне, что он довольно часто всю ночь проводит с книгами, которые он поглотает с невероятной скоростью, но не вникает в детали содержания. Во время Польской кампании, находясь в своем поезде, в течение нескольких ночей он прочтет двухтомную апологию Чингисхана и его евразийской империи, которая незадолго до этого вышла из-под пера одного английского автора».[177] Эту книгу порекомендовал Гитлеру Гиммлер. Речь шла о двухтомном историческом романе русского эмигранта Михаила Правдина (псевдоним Майкл Черольз) «Чингисхан. Буря из Азии» и «Наследие Чингисхана».[178] Несмотря на свое неарийское происхождение, герой этого романа понравился обоим нацистам не меньше, чем какой-либо вождь древних германцев. Еще до вторжения в Польшу, 22 августа 1939 года, Гитлер впервые сравнил себя со знаменитым монгольским ханом: «Наша сила заключается в быстроте и беспощадности. Чингисхан сознательно и со спокойным сердцем обрек на смерть миллионы женщин и детей. Однако в истории он остался только как великий создатель империи… Так и я посылаю на Восток мои части "Мертвая голова", приказывая им сурово и безжалостно убивать мужчин, женщин и детей, которые являются поляками по крови и языку. Только так мы сможем завоевать жизненное пространство, в котором так нуждаемся».
Из этой книги Гитлер почерпнул и идею о том, что «пролитая кровь сплачивает соучастников вокруг главаря». Специально для обозначения этого понятия он использовал слово «спайка кровью». Он ссылался на монгольского хана и для подтверждения своих расовых идей: «Чингисхан считал, что его раса превосходит все другие, что подтверждается его поступками. Именно поэтому самые смелые и хорошие воины получали самых прекрасных женщин, благодаря чему из поколения в поколение внешний вид монгольской расы улучшался».
«Все монгольское население ориентировалось на войну, и период мира был для них только временем подготовки к новому военному столкновению». Чингисхан «сохранил простой образ жизни кочевника и всячески противился разлагающему влиянию городской культуры. Все это прекрасно подходило к образу, который создал себе Гитлер».[179]
Твердая рука
Многотомное собрание сочинений Карла Мая занимало почетное место в библиотеке Гитлера в Бергхофе. Адольфа Гитлера привлекала незамысловатая мораль этих романов: добро побеждает зло, главным героем был светловолосый немец, которого на Востоке называли Карабен-Немси, а на Диком Западе — ковбой Твердая рука, сражавшийся с недочеловеками вместе с благородным диким индейцем Винниту, снимавшим скальпы со своих врагов. Олицетворение зла, жестокие команчи привязывали свои невинные жертвы к столбу пыток и подвергали страшным мучениям. По-видимому, Адольф Гитлер проводил прямую параллель между нехорошими краснокожими и злобными евреями.
Перед началом Русской кампании Гитлер предписал своим генералам в обязательном порядке прочитать книги Карла Мая. Он искренне верил, что описанные в романах методы войны, которыми пользовались индейцы, могли помочь победить советские войска. Однако военные не спешили воспользоваться советами любимого писателя фюрера.
В застольных беседах Адольф Гитлер вполне серьезно хвастал тем, что все свои познания в географии он почерпнул из книг Карла Мая.
Еще подростком Гитлер восхищался романами Мая и на протяжении всей своей жизни обращался к его книгам. «Как было отмечено уже в рецензии на "Майн кампф", опубликованной в "Вельтбюне", в книге фюрера существовали вполне определенные стилистические параллели с романами этого писателя. Более того, с начала 20-х годов Гитлер вольно или невольно стилизовал свое поведение и внешний вид под образ этакого человека с Дикого Запада». По мнению исследователя Шольда, влияние книг Мая на поведение Гитлера пошло гораздо дальше: «Патологическая несговорчивость и склонность к доминированию над собеседником, которые проявлялись в каждом диалоге Твердой руки, сформировали у Гитлера весьма специфическое представление о взаимоотношениях между вождем и его последователями. Здесь предпочтение отдавалось тайному и специальному оружию, военным хитростям и господскому стилю поведения».[180] Чрезмерное увлечение Адольфа Гитлера Диким Западом наглядно проявилось, когда он как индейский вождь вместе с эсэсовцами нагрянул в баварский городок, где мнимый изменник Рем собрал своих приверженцев, и арестовал его. Рек-Малешевич прямо назвал эту акцию «набегом апачей на Висзее».
Зигфрид
Еще более отчетливо проявляется странное смешение в сознании Гитлера реальности и вымысла в страстном обожании им опер Вагнера. Еще в юности он настолько сильно идентифицировал себя с Риенци, что желал полностью слиться с личностью этого римлянина и клялся освободить родину. Более того, знаменитое «германское» (т. е. римское) приветствие «хайль» (да здравствует) было позаимствовано прямо из оперы Вагнера, где есть слова «Хайль Риенци».
В книге «Майн кампф» узник Лансбергской тюрьмы полностью стилизовал себя под вагнерианского героя. Келер пишет: «Тот, кто рассматривает Гитлера только как гражданского субъекта или исторического деятеля, упускает важный аспект его личности — его театральность. Любимой оперой Гитлера, в которой он "играл" свою главную роль, было "Кольцо Нибелунгов" Вагнера. Стремясь к максимальному упрощению, он разделил мир на категории и создавал такой общественный порядок, для которого подходили его театральный костюм и маска».[181] По мнению Келера, созданный Гитлером образ еврея был позаимствован из роли Мима. Его ненависть к евреям уходила своими корнями в театральные подмостки.
Уже Гейден, один из первых биографов Гитлера, заметил, насколько был далек антисемитизм фюрера от реальности: «Он никогда не рассказывает о каком-либо конкретном случае, не называет какие-либо имена и не обвиняет отдельных евреев».[182] Он стремится превратить весь мир в театр Вагнера, неотъемлемой частью которого является ненависть к евреям. «Антисемитский стержень мировоззрения Гитлера был получен в наследство от Вагнера. Даже самоуверенность Гитлера, которая позволила ему удивлять, шокировать и терроризировать окружающий мир, уходила корнями в требование великого мастера превзойти действительность».[183] Категорический безальтернативный выбор «или-или», которому Гитлер подчинил всю свою жизнь, был не чем другим, как неверно истолкованный театральный жест Вагнера, который восторженный любитель оперы принял за чистую монету. Противостояние светлых, благородных богов и темных зловещих подземных сил было в порядке вещей только на театральной сцене, но в качестве реального политического и исторического принципа деления на арийцев и евреев являлось полным идиотизмом.
Еще до начала войны в России Адольф Гитлер наметил дальнейшие цели для своей армии. В директиве от 11 июня 1941 года он планировал нападение Германии на Турцию, Иран и Ирак. В его сознании война представлялась репертуаром оперного театра. В течение недели дают «Бориса Годунова» на российских декорациях, затем — «Аиду» с пальмами по берегам Нила. Альберт Шпеер совершенно точно подметил, что Гитлер проявлял крайнюю «беспечность в управлении государственным аппаратом».
Постепенно весь немецкий ландшафт превращался в оперную сцену, а сам третий рейх все больше приобретал черты «государства Мейстерзингеров».[184] «Быстрый взлет Адольфа Гитлера напоминал театральную карьеру: он начал как вагнерианский герой и благодаря убедительности и энергии смог превратить в свою публику весь народ. Он спешил, желая перекроить рейх в подходящую для него сцену настолько быстро, насколько ему позволяла режиссура… Так, Германия превратилась в одну большую оперу Вагнера. В соответствии с планом фюрера рамками этой сцены должны были стать города, которые следовало подвергнуть коренной перестройке». Гитлер превратил съезды своей партии, эти «нюрнбергские произведения искусства», в торжество идей Вагнера. При траурных торжествах в честь павших во время «марша к Фельдхеррнхалле» 9 ноября за образец был взят «Парцифаль» Вагнера. При проектировании громадного купольного зала, который должен был быть возведен в мировой столице «Германия» (так планировалось переименовать Берлин. — Прим. пер.) Адольф Гитлер использовал литографию Штайнля с изображением храма Грааля в декорациях «Парцифаля». Келер совершенно верно описывает правление фюрера как период господства театра в реальной жизни.[185]
Ракеты на экране
Фотографии производили на Гитлера по меньшей мере такое же сильное впечатление, как реальность. Исключительно на их основе Адольф Гитлер составил себе мнение о США. На оперативном совещании 5 марта 1942 года он заявил: «Американские фермеры полностью обнищали. Я сам лично смотрел фотографии. То, чем они пользуются на своих фермах, эти устаревшие орудия, выглядят совершенно убого».[186]
Еще до прихода к власти и визита в страну, где цветут лимоны, он поделился с советником Вагенером мнением об этой стране: «Я не был в Италии. Но то, что я слышал о ней и видел на фотографиях, свидетельствует о важных и значительных переменах. Как сильно изменилась Италия при Муссолини!»[187]
Книги, фотографии и фильмы были для Гитлера источником знаний не только о конкретных личностях, но и о таких важнейших вещах, как, например, боеспособность армии США: «Недавно просмотренный киновыпуск новостей, который мы достали через Южную Америку, содержал кадры маневров обоих моторизованных дивизий, которые поражают своей смехотворностью».[188] Подобным же образом на основе фильма Адольф Гитлер составил себе мнение и о Красной Армии. Как свидетельствует фон Лееб, 14 августа 1940 года, выступая перед офицерами, только что произведенными в фельдмаршалы, фюрер сказал: «Германия намного превосходит Россию. Фильм о войне русских против Финляндии содержит множество смешных кадров».[189]
Первоначально Гитлер относился к ракетостроению несерьезно. Мысль о том, что при помощи атомной бомбы, которую можно доставить в ракете на огромные расстояния, вполне возможно завоевать мировое господство, просто не приходила ему в голову. Он называл ракеты «игрушками», а испытательный полигон в Пенемюнде «кружком "Умелые руки"».[190] «Сотня истребителей и пятьсот танков для него были намного важнее, чем запуск в воздух одной ракеты, которая в большинстве случаев падает не туда, куда ее нацеливали». Однако просмотр в октябре 1942 года съемки старта ракеты, которую показал ему Вернер фон Браун, произвели на Гитлера огромное впечатление. «После небольшого рассказа в зале потушили свет, и на экране удивленный Гитлер увидел цветные кадры, на которых огромная ракета оторвалась от земли и исчезла в стратосфере».[191] Фюрер был настолько впечатлен увиденным, что сразу же присвоил фон Брауну звание профессора и разрешил дальнейшие разработки ракет, которые должны были стать «чудо-оружием» третьего рейха.
Ошибочное решение о запрете серийного производства реактивного истребителя «Ме-262» было принято Гитлером на основе газетной статьи. Этот самолет мог развивать скорость до 800 км/ч и стал бы серьезной угрозой для бомбардировщиков союзников. Однако после прочтения в одной из газет статьи, направленной против развития реактивной авиации, фюрер приказал прекратить работы по «Ме-262».[192]
«Когда 12 июня 1944 года Адольф Гитлер отдал поспешный и преждевременный приказ применить "ФАУ-1", из-за организационных ошибок смогли взлететь только 10 ракет и только 5 из них смогли достигнуть Лондона. Гитлер хотел было прекратить производство этого, по его мнению, полностью скомпрометировавшего себя вида оружия, однако изменил свое решение после доклада имперского руководителя прессы о том сенсационном и шокирующем эффекте, который произвели падающие на британскую столицу ракеты. После этого он потребовал увеличить объемы производства "ФАУ-1"».[193]
Реализация утопии
Наши мысли обладают таким ценным свойством, как обратимость. В отличие от полностью необратимых действий, мы можем вернуться к ним, развивать дальше или просто забыть. Однако «идеологическим метафорам» Гитлера как раз и не хватало гибкости, игры мысли и прежде всего обратимости. Фюрер твердо придерживался своих эйдетических энграмм, которые были для него обязательны и неопровержимы.
Эйдетическое стирание границы между реальностью и вымыслом объясняет, до некоторой степени, почему стал возможным Холокост. Его основой стали громкие антисемитские лозунги, которые для всех нормальных людей были просто словами.
Костры из книг, которые ночью 10 мая 1933 года палили национал-социалистические студенты, были прежде всего выражением революционных представлений юношества, и тогда вряд ли кто-либо мог предположить, что все закончится поголовным истреблением евреев. Однако в представлении Гитлера, в сознании которого отсутствовало как различие между символом и действием, так и главные цивилизационные психологические запреты, сожжение книг воспринималось как имитация уничтожения своего главного врага. В этой связи Фондунг говорит о «смешении символа и действия».[194]
Обладая своеобразным эйдетическим способом восприятия действительности, Гитлер, в отличие от нормальных людей, не видел разницы между планом, составленным в голове, и его реализацией на практике. Для него реализация утопии не была заоблачной мечтой, а стояла прямо перед глазами. По мнению Иоахима Феста: «Гитлера отличал весьма своеобразный строй ума, он никогда не отступал от задуманного и не чувствовал границы между мыслью и действием, которая составляет одну из основ цивилизованного разума».[195]
Именно поэтому образованные слушатели Гитлера, понимавшие разницу между вымыслом и реальностью, не воспринимали его всерьез. Все его пламенные речи были не более чем пустой болтовней. 3 февраля 1933 года, вскоре после того как Гитлер занял пост рейхсканцлера, он встретился с военным руководством в доме генерала барона Курта фон Хаммерштайн-Экварда и произнес небольшую речь о «захвате нового жизненного пространства и его последующей полной германизации». Офицеры не были настолько уж испуганы услышанным, как это могло показаться с позиции сегодняшнего дня. «Ничего не известно о каких-либо возражениях против воинственных и весьма жестоких идей Гитлера. Некоторые ушли с этой встречи весьма впечатленные "сильной волей и размахом идей канцлера"». Другие, среди которых был и подполковник Фромм, успокаивали себя тем, что «при столкновении с реальной действительностью чрезмерные намерения фюрера будут приведены в соответствие с реальностью. Кое-кто даже вспомнил строфу из стихотворения Шиллера: "Слова всегда смелее дела"».[196]
Друг Гитлера во венскому периоду Кубицек, который жил с ним в одной комнате, рассказывал, что во время прогулок по городу будущий фюрер непрерывно рассказывал о том, как бы он перестроил свой родной Линц. «Этот дом стоит не на своем месте», — заявлял молодой фантазер. Кубицек вспоминал: «Он настолько запутал меня, что я часто не мог отличить, говорил ли он о реальном доме или речь идет о здании, которое должно быть здесь построено. Для него же это не имело совершенно никакого значения».[197]
В то время как благоразумные современники смеялись над фантазиями Гитлера, он поражал утопическими идеями своих приверженцев, среди которых был и будущий шеф гитлерюгенда Бальдур фон Ширах. Уже после войны он вспоминал: «Меня поразило и привлекало в Гитлере именно то, что он, еще не находясь у власти, предусматривал в своей концепции доминирующее положение Германии и рассматривал себя как партнер великих мировых держав, проигрывая в голове в качестве тренировки проблемы управления миром».[198]
Даже издавая приказы и распоряжения, Адольф Гитлер смешивал свои умственные построения с реальностью. В частности, когда фюрер был в ярости, он не скупился на самые страшные угрозы, проклятия и обещания полного уничтожения. Зачастую его приказы несут следы этих припадков бешенства. Летом 1933 года шеф прусского гестапо Рудольф Дильс должен был провести инспекцию «дикого» концентрационного лагеря, созданного штурмовиками, но СА отказало ему в доступе. Тогда Гитлер издал следующий приказ: «Затребовать у рейхсвера артиллерию и сравнять лагерь с землей». Спрашивается, «насколько сильно Гитлер мог поддаться своим отрицательным эмоциям».[199]
Дильс приводит и другие приказы Гитлера в первые годы его канцлерства: «Почему этот Грегор Штрассер еще жив?… Зачем нужно устраивать процесс и судить такого очевидного преступника, как Тельман? Я не могу понять, как Стеннесу удалось бежать!» Шеф гестапо считал, что под этими на первый взгляд риторическими вопросами скрывались «четкие приказы убить» вышеперечисленных людей. Трагизм третьего рейха заключался в том, что вспышки гнева Гитлера, во время которых он проклинал народы и мысленно стирал с лица земли города со всеми жителями, которые в начале его правления не воспринимались серьезно, в конце войны стали реальностью, воплотившись в его приказы, которые дословно исполнялись.
Как писал Мессершмидт, «рано сформировавшиеся элементы его мировоззрения, представления о расе и ее чистоте, жизненной силе и культуре были не просто абстрактными воззрениями». Гитлер совершенно серьезно воспринимал «эти гипотезы как политические реальности».[200]
Государственные чиновники, привыкшие к ясным и четким указаниям, вынуждены были прилагать массу усилий, чтобы понять и исполнить туманные предписания Гитлера. Государственный секретарь Эрнст фон Вайцзекер рассказывал, что служащим пришлось развить в себе новую способность: «искусность министров проявлялась в том, чтобы суметь застать Гитлера в хорошем расположении духа и получить от него вразумительные указания, которые затем можно было бы исполнять как приказ фюрера».
Сформированные в мозгу Гитлера эйдетические догмы были не только «оксиоматической константой», но и фиксировались на деталях. Поэтому они не имели ничего общего ни со знанием, полученным в результате опыта, ни с изощренной игрой ума. Гитлер мыслил самыми элементарными схемами, используя конкретные отправные точки и простые решения. Его идеи были всегда понятны массам, обоснования его поступков — архаичны. Гитлер всегда пользовался одним и тем же примитивным механизмом решения проблем, шла ли речь о внешне- или внутриполитических вопросах. Он был убежден, что против него всегда действует один и тот же противник.
Упрощенный эйдетический подход ко всем проблемам позволял Гитлеру разрешать их не только без моральных терзаний, но с внутренней убежденностью, что все должны подчиниться его воле, с самого начала заостряя внимание на мелочах. Это особенно четко проявилось не только при составлении архитектурных проектов, планов строительства, где он самым тщательным образом прописывал все мельчайшие детали, но и во всех его политических представлениях.
«Еще до прихода к власти Гитлер создал подробнейшие планы перестройки Берлина, Мюнхена, Нюрнберга и других городов. Реализация этих проектов была для него само собой разумеющимся непреложным фактом. Стоило только отдать короткий приказ». Конечно, время, когда будет отдан этот приказ, не нуждавшийся больше ни в каких обсуждениях, зависело от определенных обстоятельств. Но здесь Гитлер полностью полагался на свой «гениальный талант импровизации».[201]
Генриетта фон Ширах сообщает некоторые подробности архитектурных планов Гитлера, которые должны были воплотиться после победы в войне: «Веймар и Нюрнберг будут украшены громадными зданиями, на берегу Химзее вырастет университет партии, а в Брауншвейге построят академию для руководства гитлерюгенда (уже были готовы метровые металлические статуи, которые собирались установить на крыше здания). Он хотел подарить Лейпцигу фонтан с памятником Рихарду Вагнеру, гипсовая модель которого стояла в мастерской в Киферсфельден, ожидая, когда профессор Хипп воплотит ее в мраморе… Все эти грандиозные планы не просто носились в голове фюрера, но были проработаны до мельчайших деталей и находились на чертежных столах архитекторов Гитлера».[202]
Как и новая столица Германии, Холокост, порожденный тем же самым мысленным эйдетическим прообразом, с самого начала был проработал до самых мелких подробностей. Уже в «Майн кампф» содержалась идея использовать отравляющий газ как смертоносное оружие. Выступая в рейхстаге 30 января 1939 года, Гитлер поделился с депутатами своей новой идеей, заявив, что следует не просто убить какое-либо количество евреев, а полностью уничтожить еврейскую расу в Европе. В политике, как и в архитектуре, перед началом работы Гитлер составлял подробный план действий.
И в данном случае он позаботился о мелких деталях. Так, ему в голову пришла идея переправлять транспорт с евреями в Припятские болота водным путем через Дунай, Черное море и Днепр, чтобы не допускать лишнего износа железнодорожной сети.
Обостренное внимание Гитлера к мелочам отметил и Рудольф Дильс. В 1933 году рейхсканцлер вполне реалистично и в мельчайших подробностях описал, как могло бы быть организовано покушение на него: «Однажды это сделает совершенно безвредный мужчина, который снимает квартиру на самом верхнем этаже в одном из домов на Вильгельмштрассе. Все соседи будут думать, что он — учитель на пенсии. Это будет полностью лояльный гражданин, в очках в роговой оправе, плохо выбритый, даже заросший, с бородой и усами. Он никого не будет пускать в свою комнату, чтобы спокойно установить у окна оружие. Изо дня в день с дьявольским терпением он будет рассматривать в оптический прицел балкон на фасаде рейхсканцелярии и в один прекрасный день нажмет на курок».[203] Гитлер в течение нескольких недель планировал собственное самоубийство и разыграл его, придерживаясь всех деталей разработанного сценария. «Гитлер говорил только о том, какой способ ухода из жизни является наилучшим. При этом он со всеми отвратительными подробностями описывал, что с ним сделают русские, если он попадет к ним в руки. Гитлер много говорил о том, какой способ самоубийства выбрать: застрелиться, отравиться или вскрыть себе вены». «Все эти речи приводили его секретарш в состояние истерики».[204]
Уже Август Кубицек отметил у Гитлера особенность изображать вымышленное очень реалистично, прорабатывать его во всех деталях и относиться к нему как к реальной действительности. Многие мелкие бюргеры мечтают о том, как однажды они выиграют в лотерею миллион, выскажут своему начальнику все, что о нем думают, а затем будут лежать в шезлонге под пальмами на морском берегу где-нибудь в тропиках, потягивая шампанское и наблюдая за темнокожими красотками.
Однако Гитлер не просто верил, что должен выиграть, он пришел в бешенство, когда ему попался пустой лотерейный билет. Причем он рассматривал проигрыш не просто как ошибку в теории вероятности, но считал себя несчастной жертвой злобной и продажной системы, которую следовало непременно побороть и изменить. К тому же молодой Гитлер не испытывал нормального гетеросексуального желания познакомиться с реальными привлекательными девушками, а вместо этого жил фантазиями о «круге избранных друзей». Уже сама покупка заранее проигрышного лотерейного билета переносила его в вымышленный мир. В течение недели до розыгрыша он только и говорил о большой квартире, которую он снимет на втором этаже дома на набережной Дуная, выбирал мебель, штофные обои и продумывал декор. Удивленный Август слушал, как будущий фюрер планировал полностью посвятить жизнь искусству в доме, где домоуправительницей будет «пожилая, немного седая, но очень аристократическая дама», которая сможет превратить его жилище в место праздничных приемов для «избранного круга близких друзей».[205]
Также при планировании способом достижения мирового господства Гитлер не мог позволить себе роскоши нового подхода к проблеме. Он был просто не способен на это. По мнению Вендта, о какой-либо реальной «заявке на статус мировой державы» говорить не приходится, поскольку все разговоры Гитлера о стратегических бомбардировщиках дальнего радиуса действия в Западной Африке были туманны и утопичны. Мессер-шмидт по праву назвал все это «группой мифических образов и видений».[206] Планы Гитлера были понятны другим людям, но они были очень трудно выполнимы. Все его идеи были утопичны, неясны и ничем не связаны между собой.
Так, СШАдолжны были подвергаться налетам бомбардировочной авиации, которая будет базироваться на Азорских островах. Сам Гитлер рассматривал собственную политику как «реализацию имеющегося плана», о чем он заявил командованию вермахта на совещании 10 февраля 1940 года. Однако все эти планы, разработанные им в рудиментарной форме, невозможно было реализовать на практике. Тем не менее у него не было недостатка в исполнителях, которые пытались воплотить его утопии в жизнь. При этом они могли дополнить их своими собственными идеями.
Исходя из всего этого, сейчас невозможно установить, когда именно был спланирован Холокост. Когда Гитлер выступал 30 января 1939 года в рейхстаге, скорее всего, он уже решил физически уничтожить всех европейских евреев. Однако, как пишет Адам, было бы неверно считать, «что в это время СС уже думали об эйнзацкомандах и Освенциме. Ни Гитлер, ни СС еще не имели представления об объемах, способах и средствах так необдуманно распропагандированного уничтожения».[207]

2.4. Двуличный Гитлер


Будучи эйдетиком, Гитлер не просто жил в двух мирах, он использовал две формы поведения: ежедневную, приспособленную к нормальным условиям, и еще одну, при помощи которой он приобщался к источнику бессознательного. Фюрер обладал способностью намеренно входить в состояние полного бешенства, производя весьма сильное впечатление на собеседников или партнеров по переговорам (так было с Шушнигом, Гахой и всем немецким генералитетом). «Когда Гитлер был в ярости, то казалось, что он полностью терял самообладание. Черты его лица искажались до неузнаваемости, он кричал во все горло самые грязные ругательства и барабанил кулаками по столу или стене. Приступ прекращался так же внезапно, как и начинался. Фюрер приглаживал волосы, поправлял воротник и снова переходил на нормальный голос».[208]
25 марта 1935 года переводчик министерства иностранных дел Пауль Шмидт впервые переводил для Гитлера. Его партнерами по переговорам были английский министр иностранных дел сэр Джон Симон и Энтони Идеи. «При упоминании Литвы Гитлер впервые за все время беседы в гневе вскочил и, сверкая глазами, закричал: "Мы не желаем иметь с Литвой никаких дел". Казалось, что он сразу же как-то преобразился… Его голос стал выше на несколько тональностей, кулаки сжались, а в глазах засверкали молнии: "Мы ни при каких обстоятельствах не подпишем договор с государством, которое попирает ногами немецкое меньшинство". Вдруг он успокоился так же неожиданно, как и вспылил».[209]
Бывший гауляйтер Нижней Баварии Отто Эрберсдоблер сообщает о похожем поведении Гитлера в марте 1929 года: «Я поздоровался с Гитлером и сказал ему, что имел беседу с Гиммлером. На это он ответил: "Вы можете быть совершенно спокойны и садиться, я буду готов через мгновение". Затем он переключился на фон Пфеффера (тогдашнему руководителю СА) и в течение последующих 10 минут громко орал на него, сопровождая свои слова ударами плетью по столу. Он заявил ему, что строго запрещает хоть немного изменять свои распоряжения. Он знает сам, что поездка на поезде обходится дешевле. Однако сейчас на первый план выходит пропагандистский эффект, который будет достигнут при следовании штурмовиков на грузовиках через маленькие городки и которого никогда нельзя достигнуть, окопавшись в каменной пустыни Мюнхена… Фон Пфеффер слушал все это с каменным лицом, которое попеременно становилось то красным, то белым. После заключительной фразы: "Вы все поняли, товарищ фон Пфеффер?" — он улыбаясь повернулся к нам. Вечером он хотел вместе с нами пойти в театр и поручил Гиммлеру достать билеты на "Тетю Чарли"».[210]
Английский журналист Сефтон Делмер писал о том, что Гитлер обладал способностью сохранять «полное самообладание», которое неким магическим способом помогало ему при желании влиять на других людей. Ни у одного другого государственного деятеля не было такого разительного контраста между поведением на людях и в быту. Делмер рассказывал, как во время пропагандистского «Полета через Германию» в 1932 году Гитлер совершенно сознательно и намеренно включил свой «идеомоторный ход». В салоне самолета фюрер был обычным человеком, но как только машина касалась своими шасси земли, Гитлер преображался: «Его глаза выкатывались так, что становились видны белки, и наполнялись каким-то светом… Этот свет в глазах мессии призывал Германию занять достойное место под солнцем».[211]
Историк Карл Александр фон Мюллер так описал речь Гитлера в пивной «Левенбройкеллер» на Штигльмайерплац в Мюнхене: «Это был совершенно другой человек, совсем не тот, которого я время от времени встречал в частных домах. Тонкие черты лица были перекошены от злобы, в глазах сверкал холодный огонь, грозный взгляд давил врагов справа и слева, стремясь заставить их повиноваться. Черпал ли он эту загадочную энергию из собравшейся в зале толпы людей или, наоборот, источал ее на окружающих?»
В письменном наследии Адольфа Гитлера, прежде всего в «Майн кампф», можно проследить два различных стиля. Он по несколько раз повторяет одно и то же, пускается в ругань, теряет нить повествования, перескакивает с одной темы на другую — так продолжается, пока Гитлер рассказывает о Вене. Немного более внятно описан Мюнхен, начало войны, переброска войск вдоль Рейна и жизнь в окопах под Ипром. Однако описание двух пребываний в госпитале вновь размыто. По мемуарам Гитлера невозможно проследить даже маршрут «марша к Фельдхеррнхалле».
Иоахим Фест считал, что стиль Гитлера отличался «метафоричной многозначительностью» и был основан на неопределенности. «"Майн кампф" ни в коем случае нельзя считать, как впоследствии ошибочно утверждали многие историки, открытым признанием в стремлении к войне, массовым убийствам и безумной игре за мировое господство, в котором ставкой была судьба страны».[212] В любом случае, когда «общество обнаружило, какие намерения скрываются за выстроенным с таким трудом самоучкой словесным фасадом», имелись уже более ясно написанные книги, позволившие более точно представить, что ожидает Германию.
Специальные психологические знания позволяют правильно распознать и определить эйдетические навязчивые идеи Гитлера, которые не находятся на поверхности и хотя «проступают в намеках, но никогда не раскрывались им во всей своей радикальности».
Адольф Гитлер стремился не только тщательно маскировать свои истинные намерения, он также желал скрыть, в какой степени подверглись стилизации некоторые эпизоды его биографии, и при этом прекрасно помнил все мельчайшие подробности. Однако свою роль сыграло отсутствие дисциплины — ему не хватало терпения написать все четко.
Из скучного потока слов в текстах Гитлера вдруг совершенно неожиданно появляются ясные четкие фразы. Создается впечатление, что это писал другой человек или сам автор неожиданно превратился в рупор некого оракула. Подобные предложения часто даже выделены в тексте жирным шрифтом, впоследствии уже в третьем рейхе превратились в крылатые слова: «Так я решил стать политиком», «Германия либо станет великой державой, либо ее не будет вообще», «Дайте мне четыре года, и вы не узнаете Германию».
Гитлер не утруждал себя каким-либо обоснованием подобных высказываний. Знаменитая директива фюрера от 30 мая 1938 года начиналась словами: «Я окончательно решил в течение обозримого промежутка времени при помощи военной акции уничтожить Чехословакию», «Верните нам оружие!», «В мире нет места для трусливых народов», «Границы государств создаются людьми, и люди их изменяют», «Союзы заключают для ведения войны». В этих фразах Гитлер достиг вершин риторики, хотя или именно благодаря тому, что никогда не приводил каких-либо логических обоснований.
Два различных типа поведения Гитлера нашли свое отражение даже в приветствиях. Полное нацистское приветствие с высоко поднятой вытянутой рукой он использовал только в официальных торжественных случаях. При других обстоятельствах он вскидывал вверх ладонь правой руки.
Эйдетически обусловленная двойственность личности Гитлера сводила на нет все попытки разобраться в том, кем же он являлся на самом деле. Находясь в заключении в тюрьме Шпандау 4 мая 1965 года Альберт Шпеер писал: «Недавно, после трех дней раздумий и воспоминаний, я понял, как теперь, спустя двадцать лет, описал бы Гитлера. Я думаю, что тогда слишком мало знал его. Сегодня я могу выделить два главных качества, которые определяли его характер и были общим знаменателем всех противоречий: непроницаемость и неискренность».[213]
Возвышение Адольфа Гитлера было историей фатальной недооценки одной конкретной личности. Окружающие не могли разглядеть глубоко запрятанные, скрытые от постороннего глаза устремления Гитлера, конечной целью которых было развязывание войны. Действительно, вся его политическая карьера, и не только ее последние годы, когда фюрер, чтобы продолжать войну на уничтожение, вынужден был поддерживать себя уколами, демонстрировала совершенно необычную целеустремленность, скрытую за беспорядочным фасадом. Одним из немногих, кто разглядел вторую натуру Гитлера, был армейский адъютант Хосбах, который отметил, что известный своей непунктуальностью Гитлер ни единого раза не опоздал ни на одно важное официальное мероприятие. В отличие от многочисленных не важных встреч он понимал, что эти события влияют на достижение цели его жизни.


2.5. Социальные последствия


Нацисты как имитаторы
Влияние эйдетизма на поведение и мировоззрение Гитлера имело весьма серьезные исторические последствия. Сперва он навязал собственную идеологию своей партии, а затем и всему народу. По мнению Мессершмидта, нельзя говорить о какой-либо внешней политике национал-социализма, поскольку существовала только личная политическая линия Адольфа Гитлера.
Поскольку сам Гитлер воспринимал заимствованные идеи как свои собственные, не делая между ними никаких различий, воспринимая имитацию как личное творчество, другие нацисты также копировали существовавшие образцы, после чего искренне считали их своими собственными изобретениями. Между нацистами и итальянскими фашистами, которые первые пришли к власти, развернулась «не слишком офишируемая борьба за право первородства».
Первая попытка заимствования оказалась неудачной. Адольф Гилтер любил, когда его называли «немецким Муссолини». Запланированный «марш на Берлин», который фюрер желал устроить по образцу фашистского «марша на Рим», в ноябре 1923 года свелся к «маршу к Фельдхеррнхалле», закончившемуся расстрелом демонстрантов баварской полицией.
В качестве примера, как Гитлер успешно использовал в политике однажды позаимствованный принцип, можно привести лозунг гитлерюгенда «Молодежью управляет молодежь». Этот принцип нравился подросткам, которые, привыкнув подчиняться дома родителям, а в школе учителям, с удовольствием подчинялись и уважали руководителей, которые были всего на несколько лет старше их самих.
Адольф Гитлер перенял этот метод воспитания от Бальдура фон Шираха, который, в свою очередь, позаимствовал его из летнего детского лагеря в Бан-Берке. В этом лагере в течение 9 лет использовали новаторские методики педагога Германа Лица, главной идеей которого было воспитание молодежи самой молодежью.[214]
Вообще, большинство успешных методов работы гитлерюгенда были подражаниями уже существующим образцам. «Для своего гитлерюгенда фон Ширах заимствовал у скаутов очень многое из того, что нравилось детям, а именно: знамена, значки, кортики, походы, палаточные лагеря, игры и марши горнистов».
Другие подразделения партии также несли на себе следы имитации. Так, знаменитые дисциплина и жестокость СС, которые принято считать типично нацистскими качествами, на самом деле являются заимствованиями. Рабское повиновение ордена «Мертвая голова» первыми начали практиковать иезуиты. Девиз СС «Моя честь — это верность» заимствован у французского иностранного легиона. Принятый в XIX в. принцип «честь и верность» требовал от легионеров победы над врагом пусть даже ценою собственной жизни.
Брозцат пишет о «паразитическом характере» национал-социалистического мировоззрения, которое использовало романтизированные образы прошлого: «принцип господства аристократии превратился в народное "дворянство крови", "расы господ", божьей милостью князь — в фюрера немецкого народа, управляющего при помощи плебисцитов, пассивные верноподданные — в активную национальную свиту». Ядро нацистской идеологии, расовое учение, родилось из «вульгарной философии мелких бюргеров». Причем речь не идет о «сознательно заимствованных учениях и теориях», они были превращены в некий конгломерат, приобрели анонимность, упростились и опустились до «соответствующего уровня понимания». Адольф Гитлер черпал свои главные идеи из «компостной ямы мелкобуржуазного мировоззрения».[215] Затем эйдетическое мышление фюрера перерабатывало эти заимствования таким образом, что они казались продуктами его собственных раздумий и жизненного опыта. Так, по глубокомысленному заключению этого выскочки-естествоиспытателя уже первый поверхностный взгляд на окружающий мир свидетельствовал о наличии «железного основного закона бесчисленных форм выражения жизненной силы природы, который несет в себе ограниченную форму размножения и расширения. Каждое животное влечет и сочетается с себе подобным. Синица идет к синице, зяблик — к зяблику, аист — к аисту, полевая мышь — к полевой мыши, домашняя — к домашней, волк — к волчице».
Все свои знания в области психологии поведения Гитлер позаимствовал из одной единственной книги. Самоучка страницу за страницей внимательно прочитал «Психологию масс» Густава Лебона и смог сделать правильные выводы. Не имея систематического образования, он надеялся и верил, что может найти философский камень и источник истинной мудрости в какой-либо отдельной книге. Гитлер заимствовал основные идеи Лебона и затем выдал их за собственный политический рецепт. Нужно было предстать перед напуганной и по-женски послушной толпой как ловкий оратор, навязать ей свою волю, и путь к власти был свободен.
Экономическая идеология фюрера была также продуктом быстрого чтения и выдергивания идей, которые затем были представлены как продукты собственных раздумий и превращены в догмы национал-социализма. В «Майн кампф» Гитлер много написал о том, что только путем реорганизации уменьшенной по условиям Версальского договора Германии можно прокормить граждан, а все хлопоты по увеличению экспорта бесполезны. Этот тезис не являлся чем-то оригинальным, он полностью соответствовал господствовавшим в то время экономическим воззрениям.[216]
Гитлер любил представлять дело так, как будто он добыл свою экономическую доктрину из реальной жизни. «Дело дошло до того, что Гитлер выдавал за собственное изобретение, противостоящее мировой экономической науке, широко известную доктрину Кейнса "деньги ничего не значат", на которой была основана эмиссионная политика Шахта».
Гитлер заимствовал идеи не только из серьезных, но также из весьма спорных научных доктрин, обращаясь к более чем сомнительным источникам. Так, тезис о том, что смешение рас необратимо ведет к гибели цивилизации, во всей видимости, был почерпнут из популярных утопических романов. Среди всего прочего книги подобного рода утверждали: «В то время как в США гнусный метис Том-Том при поддержке социалистов и анархистов возглавил плебс, в Германии утвердилась не только воля к жизни, но и воля к власти».[217]
В этой бульварной литературе самого низкого пошиба рассказывали о сельскохозяйственных исправительных лагерях, законах, регулирующих деторождение, и массовых убийствах как средстве расовых чисток населения. Герои таких книг спасали народ, основывая тайный орден, высшей целью которого было господство германских стран севера над всеми другими народами. Из этих источников и заимствовал идеи автор «Майн кампф». Этот труд стал компиляцией идей, многие из которых уже давно обсуждали немецкие националисты и социалисты. Однако все эти идеи были представлены в форме боевых отчетов с места события, личного жизненного опыта.
«Идея народной общности, которая являлась одной из основ идеологии движения Гитлера, первоначально не имела ничего общего с национал-социализмом. Это понятие родилось и вошло в употребление в неоконсервативных кругах начала 20-х годов и, как и многие другие консервативные и националистические лозунги, было заимствовано нацистской пропагандой».[218]
Бросается в глаза, как бесцеремонно нацисты копировали планы своих политических противников. Тщательно проработанная программа строительства автобанов была давно готова, ее только нужно было достать из ящиков стола. Знаменитые меры по борьбе с безработицей, предпринятые Гитлером, были основаны «на проекте, разработанном кабинетом фон Шляйхера».[219]
Нацисты заимствовали методы даже своих заклятых врагов — коммунистов. Гитлер перенял у марксистов значительные элементы стиля партии: «красный цвет знамен, нарукавных повязок и рекламных плакатов, музыку боевых песен, а позднее и организационную структуру (первым это сделал Геббельс в Берлине)».[220]
1 октября 1933 года Томас Манн записал в своем дневнике: «Всеядность и духовная сумятица нацистского движения, которое заимствует идею у всех вокруг, одинаково велики и очевидны, как будто они сами себя бьют в лицо. Замершие по стойке смирно штурмовики у Фельдхеррнхалле бессовестно имитируют русский караул у мавзолея Ленина в Москве».
При организации концентрационных лагерей нацисты не стеснялись изучать и копировать советский опыт. Первый комендант Освенцима Рудольф Хесс написал в мемуарах перед казнью: «Комендант получил из Имперского управления безопасности обширный доклад о русских концлагерях. В этом документе содержалась подробная информация, полученная от тех, кому удалось бежать».[221]
Американский посол Додд в октябре 1933 года писал: «Нацисты жестоки, но не способны к созиданию». Они украли все наиболее пригодные идеи: экономическую политику — у Вальтера Ратенау, праздник 1 мая — у профсоюзов, день поминовения — у США, движение «Сила через радость» — у русских, Рабочий фронт — у итальянцев, выражение «товарищ по партии» — у социал-демократов. «Даже антисемитизм придумали не они. Они просто стали первыми, кто организовывал его так, что ненависть к евреям стало возможным использовать как действенное оружие государства».[222] Шпеер был совершенно прав, когда снова и снова подчеркивал эпигонство архитектуры третьего рейха. В принципе Гитлер просто копировал венский стиль Рингштрассе.
Эмиль Людвиг писал: «Этот прообраз паразитического подражания превратил придуманную во Франции машину в бесчисленное количество танков, изобретенный в Америке самолет — в смертоносные армады бомбардировщиков, разработанные русскими прыжки с парашютом — в десантные войска, придуманное Муссолини обращение "дуче" — в титул "фюрер"».
Принципы организации труда, пропагандировавшиеся национал-социалистическим Рабочим фронтом, были впервые применены на чешской обувной фабрике «Бата».
Заимствования Гитлера, сделанные по другую сторону Атлантического океана, не столь очевидны. Однако и США довольно часто становились примером для подражания. Пуци Ханфштенгль сообщал, что для регулирования ритма оваций на нацистских митингах использовался клич спортивной команды Гарвардского университета.
«Адольф Гитлер лично направлял развитие газеты "Фелькишер Беобахтер" (центрального органа НСДАП), которая находилась под его сильным контролем. Так, в конце августа 1923 года это издание стало выходить в очень большом формате, в чем, несомненно, видно влияние американской прессы». В 1960 году Виктор Клемперер провел исследование, в результате которого установил, что Гитлер очень широко использовал в своей речи американизмы.[223]
Даже знаменитые пикирующие бомбардировщики «Штука», символ гитлеровского блицкрига, имели американский прообраз. Данный тип самолетов был разработан и принят на вооружение люфтваффе по настоянию генерала Эрнста Удета. «В 1931 году на авиационной выставке в США Удет увидел американский пикирующий бомбардировщик, разработанный фирмой "Куртис"… Когда Геринг стал во главе люфтваффе, он изыскал средства для покупки Удетом двух самолетов "Хоук"». Несмотря на ожесточенное сопротивление авиационных технических служб, Удет добился разработки фирмой «Юнкере» пикирующего бомбардировщика «Ю-87», который стал грозой для противника в ходе Польской и Французской кампаний.[224]
Адольфа Гитлера приводила в восторг организация производства на автомобильных заводах Форда в Детройте, и он желал скопировать ее для Германии. Еще во времена Веймарской республики крупные немецкие фирмы весьма успешно использовали американские промышленные методы. Нацисты просто продолжили дело своих предшественников и развили данную тенденцию.
Однако в этой области карикатурная имитация достигла у Гитлера небывалых форм и стала неким извращением. Можно сказать, что именно в программе рационализирования производства и рынка труда расовое безумие нацистов достигло своей вершины. В странах западной демократии излишние рабочие руки «не использовались рационально», людей выбрасывали на улицу, и правительство вынуждено было платить им пособие, перенапрягая бюджет. Нацисты, исходя из принципов рационализма, придумали радикальное решение этой проблемы.
Все не способные к работе инвалиды, симулянты и асоциальные элементы, не желавшие работать, подлежали либо стерилизации либо заключению в концентрационный лагерь, либо просто физически уничтожались. Таким образом, геноцид нес на себе все черты более чем рационального подхода. Как писала Мери Нолан, в нацистской Германии расизм и рационализм шли рука об руку друг с другом.[225]
Промышленное использование остриженных у жертв волос и вырванных у трупов золотых коронок только дополняет эту жуткую картину. Однако нацисты не варили мыло из убитых евреев, как утверждали на нюрнбергском процессе советские обвинители. Выдавленные на немецких кусках мыла, произведенного во время войны, буквы «RIF» или «RJF» вовсе не означали, как иногда утверждалось, «чистый еврейский жир». Эти аббревиатуры раскрывались как «имперское управление по производству промышленных жиров и моющих средств».
Гитлер успешно заимствовал и голливудский культ кинозвезд. Иоахим Фест считал, что одной из причин небывалого успеха фюрера стало то, что он понял социальную психологию культа звезд. Умело играя роль суперзвезды, он «стал самым современным явлением в немецкой политике того времени». Одновременно весьма заметны попытки подражания австрийскому имперскому прошлому. Так, 11 июня 1939 года во время посещения городского театра в Вене к большому удивлению присутствующих Гитлер был одет не в партийные коричневые цвета, а в белый армейский мундир. Фридрих Хеер уверен, что фюрер пытался подражать императору Францу-Иосифу. Белый мундир напоминал о традициях императорской и королевской армии: «…таким образом, старая Австрия останется в памяти более поздних поколений».
Тщательно скрываемая самоидентификация Гитлера со старым кайзером проявилась и во фразе, которую он бросил Геббельсу перед тем, как занять пост рейхсканцлера: «Я прошу вас не делать из меня кайзера или короля».
Еще в молодости Гитлер восхищался строгой иерархией католической церкви. В качестве образца данной системы послужил бенедиктинский монастырь в Ламбахере, где он мальчиком пел в церковном хоре. В 1933 году, принимая епископа Оснабрюка Бернинга и берлинца, главного викария Займана, Гитлер заявил, что, преследуя евреев, он просто копирует христианство: «Я всего лишь повторяю путь, пройденный в течение последних 1500 лет».[226] Марш на Фельдхеррнхалле имитировал процессии во время праздника тела Христова, на официальных мероприятиях Адольф Гитлер пытался копировать епископа или Папу Римского, даже его собственное безбрачие напоминало обед католических священников.
Довольно часто он имитировал стиль проповеди католических священников. Как пасторы начинали свою проповедь как бы издалека, рассказывали об Адаме и Еве, так и «Гитлер в первой части речи говорил о создании партии в 1919 году, длительном периоде борьбы, а затем переходил к успехам, которых достигли нацисты, придя к власти». «Он следовал при этом методе, как католическая церковь, где перед началом проповеди читают из Евангелия».[227]
Выступая на партийном съезде 12 сентября 1936 года, Гитлер сказал: «Чудо, что вы нашли меня среди многих миллионов! И что я нашел вас, это — счастье для Германии!» Историк Домарус совершенно точно установил, что это — перефраз из Евангелия от Иоанна.[228]
Также Гитлер любил стилизовать окончания своих речей под католическую молитву. Речь, произнесенная 6 октября 1935 года в честь дня поминовения в Бюкеберге-на-Хамельне, заканчивалась словами: «Да сохранит наш народ правильную веру, да пребудет с ним внутренний мир и да преисполнимся все мы мудрости и благоразумия, чтобы вести праведные дела, и пусть наш народ и Германия живут вечно!» В личном завещании Гитлер в последний раз проявил свою самоидентификацию, написав, что «теперь, в конце своего жизненного пути» берет в жены девушку, которая так долго хранила ему верность. По мнению Фридриха Хеера, эта формулировка дословно заимствована из католических некрологов и надгробных проповедей.[229]
Выбор наследника после смерти Гитлера должен был сделать сенат, для которого в новой рейхсканцелярии был построен специальный зад. Однако этот орган так и не был создан. В фантазиях Адольфа Гитлера сенат мыслился как ватиканский совет кардиналов, избирающий Папу. 31 марта 1942 года Гитлер сказал, что «выборы фюрера должны будут проходить не на глазах всего народа, но за закрытыми дверями. Так же, как и во время выборов Папы, народ не знает, что происходит за кулисами. У кардиналов это однажды так далеко зашло, что они замуровали себя в зале выборов».
Мумифицированное прошлое
Великолепная память Гитлера имела серьезные всемирно исторические последствия. Фюрер не был способен забыть что-либо. Принимая во внимание данное свойство его психического склада, можно разобраться в многочисленных особенностях характера Адольфа Гитлера.
Историк Йекель указал на свойственный фюреру «панический страх» изменить свое мнение. Он считал, что подобное для руководителя государства недопустимо. В противном случае, он должен быть готов к неминуемым последствиям данного шага. «В таком случае, ему придется отказаться от дальнейшего освящения своих политических действий перед широкой общественностью. Поскольку он однажды уже не смог скрыть своей ошибки, нет гарантии, что подобное не произойдет и во второй раз».[230]
Косность мышления Гитлера, его склонность к самовнушению бросались в глаза многим людям, которые знали его. По мнению Брозцата, «идея фикс» Гитлера не только придала «прочность и целеустремленность» нацистскому движению, но и определила его мировоззрение. «Способность Гитлера к самовнушению, целеустремленность в политике и образ врага сочетались с фанатичной верой в идеологические мифы, что на первых порах помогало ему, но затем полностью лишило связи с реальной действительностью, в результате чего после начала второй мировой войны он решил воплотить свои мифические идеи в жизнь».[231]
Постоянство и точность его эйдетической памяти объясняют и своеобразие торжественных мероприятий в честь жертв ноябрьского путча 1923 года, которые не были похожи ни на одно поминальное празднество, существовавшее в других обществах. Его фотографическая память полностью реконструировала историю. События того далекого ноябрьского дня из года в год повторялись во всех деталях. Торжественная перекличка, где штурмовики выкрикивали имена погибших товарищей, символизировала присутствие мертвецов среди живых.
Именно своеобразие памяти Гитлера буквально зациклило фюрера на «унижении Версаля», и он снова и снова возвращался к этой теме, консервируя ее для новой реальности.
Эйдетик и восприятие истории
Сам Гитлер и его современники весьма серьезно пострадали от впечатлений, которые произвели на фюрера те или иные исторические события. Бессистемная мешанина исторических фактов, сплавленная его довольно своеобразным мышлением в некий конгломерат, воспринималась затем Гитлером как генеральный план действий и главный ориентир в политике.
В придуманном им самим мире фюрера сопровождали великие исторические деятели, которые доказывали его право на власть. Ему было совершенно безразлично, что исторические события развивались в соответствии с логикой и законами давно минувших эпох. Он не чувствовал разницы между прошлым и настоящим точно так же, как не видел границы между реальным миром и фантазией, между содержанием газетной статьи и действительными событиями. В его мировоззрении самым странным образом перемешались и слились различные исторические события, не имеющие между собой ничего общего. Гитлер вытягивал идеи «из умственного мусора столетий» и использовал затем их «как ключ к пониманию исторических событий».[232]
Особенно часто Гитлер обращался к деяниям германских императоров. 23 ноября 1937 года в речи перед курсантами это приняло гротескные формы: «Если мы призовем в свидетели всех великих героев немецкой истории, всех наших вождей, всех германских императоров без исключения, то Англия будет вынуждена склониться перед нами».
В своем государстве Адольф Гитлер желал возродить и традиции античности. Выступая в 1937 году на открытии Дворца искусства, он сказал: «Никогда человечество по своему внешнему виду и восприятию не приближалось к античности настолько близко, как сегодня… Были приложены огромные усилия во всех областях жизни, чтобы поднять наш народ и представить прекрасными, здоровыми и исполненными сил наших мужчин, юношей, женщин и девушек».
Боевые значки римских легионов стали образцами для штандартов СА, которые использовали на парадах. По всей видимости, корни этого заимствования уходят в иллюстрации в школьных учебниках маленького Гитлера. Оттуда же было взято и римское приветствие — римские императоры приветствовали свои легионы поднятой правой рукой. Так, в середине XX столетия в центре Европы среди цивилизованных форм приветствий появилось древнее «Хайль Гитлер». Кроме того, фюрер желал «в традициях древних германских императоров переезжать со своей резиденцией с места на место, кочуя по стране».[233]
Также из средневековья было заимствовано и само понятие империи (рейха), «которое имело гораздо больше общего с мифом, чем с юридическим понятием». Рейх стал его спасением от большевизма, альтернативой западному парламентаризму, объектом самой глубокой любви.
Из средневековья вышло и понятие «кровавого знамени». «"Кровавым знаменем" назывался большой сплошной алый стяг, который до 1806 года использовался как символ победы имперского права над обычаями кровной мести».[234] Название штрафных рот Ваффен-СС «пропащие отряды» также было позаимствовано из времен ланскнехтов. Гитлер использовал это название и для армейских частей, которые попадали в безнадежное положение, например, для 6-й полевой армии, окруженной в Сталинграде.
После всего этого неудивительно, что Гитлер желал вернуть все немецкие территории, утраченные по условиям Вестфальского мира, и восстановить Германию в границах 1500 года. Позднее он решил не ограничиваться национальными рамками и реставрировать империю Карла Великого.
Можно с полным основанием сказать, что правление Гитлера было игрой с историей на открытой мировой арене. Кеттенакер видел в «Дне Потсдама» оживление средневековых обычаев: «Событие в потсдамской Гарнизонной церкви воспринималось как средневековая церемония передачи власти в империи австрийскому, а следовательно, велигерманскому народному трибуну, что подводило черту под малогерманской политикой Бисмарка и рейхспрезидента Гинденбурга. Все это произвело огромное впечатление на современников, включая и тех, кто был далек от нацистского движения».
29 мая 1933 года в интервью британской газете «Дейли Скеч» Адольф Гитлер заявил: «Сегодня Германии нужен Кромвель». Позднее фюрер объявил швейцарскому послу Буркарду, почему он сравнил себя с лидером английской революции. По его мнению, Англия была в такой же ситуации, как и Германия в 1933 году, когда британский парламент передал всю полноту власти диктатору и отрекся от демократии.
Стоило какому-либо историческому деятелю вызвать у Гитлера симпатию, как фюрер сразу же идентифицировал себя с ним. В 1932 году он сказал своему учителю ораторского мастерства Полю Девриту: «Мои дорогие коммунисты боятся, что я стану немецким Столыпиным, который покончит с их попытками захватить власть».[235] Когда в марте 1935 года во время визита в Германию английских политиков сэра Джона Симона и Энтони Идена они упрекнули его в начале перевооружения немецкой армии, что противоречило Версальскому договору, фюрер ошарашил их вопросом: «Когда под Ватерлоо Блюхер пришел на помощь Веллингтону, разве тот сперва проконсультировался у британского министерства иностранных дел, действует ли прусская армия в соответствии с существующими договорами?»
Тринадцать слонов
Адольф Гитлер сравнивал себя почти со всеми великими историческими деятелями из своего школьного курса истории. Так, идею использовать войну как средство обеспечить государство он назвал «тактикой Валленштейна». «Жизненное пространство чрезвычайно важно для обеспечения снабжения. Война ведется не в пустом пространстве, и если не увеличить жизненное пространство Германии, у нас не будет ни малейшего шанса».[236]
10 января 1943 года, беседуя с румынским маршалом Антонеску в ставке «Вольфшанце», Адольф Гитлер, доказывая необходимость закончить войну, исходя из идеологических позиций, использовал следующий исторический пример: «Когда его спросили, что могло бы послужить причиной окончания войны, он ответил, что это единственный вопрос, на который в течение всей истории ни один государственный деятель или военачальник не мог дать однозначного ответа. В качестве примера фюрер привел пунические, Тридцатилетнюю и Семилетнюю войны. Во всех этих случаях никто не мог точно сказать, когда закончится война и будет одержана окончательная победа».
10 января 1944 года во время оперативного совещания в ставке «Адлерхорст» у Цигенберга Гитлер сравнил свои тактические проблемы с положением Ганнибала. Данный случай показывал, «как часто даже незначительное техническое превосходство в вооружении оказывает решительное влияние на исход войны. Если бы у Ганнибала вместо его 7 или 30 слонов, или 11, как вы должны помнить (эти слова были адресованы Йодлю), которые остались после перехода через Альпы, было бы 56 или 250, этого хватило бы, чтобы полностью покорить Италию».
Когда опасные военные игры Гитлера подходили к концу и над ним нависла угроза неминуемого поражения, фюрер продолжал надеяться на чудо, которое в ходе Семилетней войны спасло Фридриха Великого. Гитлер верил, что смерть главы одного из союзных государств развалит созданную против Германии коалицию. Когда Геббельс рассказал об этом офицерам Генштаба в Цоссене, его прямо спросили: «Какая же царица должна умереть на этот раз?» В последний раз надежда на подобное развитие событий вспыхнула в связи со смертью Рузвельта. Узнав об этом, Геббельс записал в своем дневнике: «Вот царица, которой следовало умереть».
Эрих Кестнер с нескрываемым сарказмом описал эту особенность психики фюрера: «Гитлер находился в рейхсканцелярии и принял на себя верховное командование. Затем он стал разыгрывать на Шпрее осаду Вены. 1945 год превратился в 1683, русские стали турками, а сам Гитлер обернулся Штархембергом. Постановка провалилась из-за того, что не нашлось актера на роль польского короля Яна Собесского, который явился с резервной армией под стены города и отбросил противника. Эта мелочь и погубила классическую пьесу со счастливым концом. Что поделать, классику играть всегда сложно».[237]
Лунатик на карнизе
Эйдетические способности, которые часто встречаются у детей и представителей диких племен, утрачиваются в процессе развития цивилизации. В нашем обществе нет места для столь архаической формы психики: «В такой скептической, рассудочной и предметной культуре, как наша, где все паранормальное просто смешно, а мифы и религия исчезли, способность к живому воображению не имеет какой-либо ценности и остается невостребованной обществом».[238] В действительности Адольф Гитлер использовал свои способности в весьма незначительной степени.
Тем не менее имеется по крайней мере один пример того, что архаические способности могут неожиданно оказаться востребованными и в высоко развитом обществе. Так, представители индейского племени мохок на Восточном побережье США из-за своеобразного устройства вестибулярного аппарата могут совсем как лунатики спокойно ходить по самым тонким карнизам на большой высоте. Благодаря таким способностям индейцы работают монтажниками-высотниками при строительстве верхних этажей громадных небоскребов. Они выполняют эту весьма высоко оплачиваемую работу намного лучше любого нормального члена высокоцивилизованного общества.
Адольф Гитлер использовал свои архаические способности преимущественно во время публичных выступлений и для влияния на партнеров по переговорам. При помощи своих речей он оказывал особенно сильное действие на массы, внушая им чувство безопасности.
Его самоуверенность превращала современников в лунатиков. «Его догматизм инстинктивно помогал ему доминировать над людьми, с которыми он разговаривал. Своей феноменальной памятью он поражал окружающих и воодушевлял тех из них, которые были готовы безоговорочно поверить ему».[239]
15 марта 1936 года, выступая в Мюнхене вскоре после успешного ввода немецких войск в демилитаризованную Рейнскую зону, который он совершил, несмотря на все возражения специалистов, фюрер сказал: «Я иду по предначертанному мне провидением пути совершенно безопасно, как лунатик по карнизу».
Год, предшествующий назначению Гитлера рейхсканцлером, был особенно труден для НСДАП. Национал-социалисты миновали апогей своей популярности у избирателей. Сам Гитлер еще не получил немецкое гражданство. Под впечатлением всех этих событий 4 февраля 1932 года Геббельс, поражаясь выдержке Гитлера, записал в своем дневнике: «Удивительно, как твердо и неуклонно движется фюрер к высшей власти. У него и в мыслях нет ни малейшего сомнения. Он говорит, действует и чувствует себя так, как будто бы уже взял власть в свои руки».
Имеется масса примеров подобной самоуверенности. Так, Адольф Гитлер заявил президенту сената Данцига Раушингу: «Я не смогу ничего сделать, если у меня не будет глубокой внутренней уверенности в своей правоте. Даже если вся партия устранится отрешения проблем, я буду действовать».[240] 8 и 10 ноября 1938 года Гитлер считал, что поступает правильно и не может ошибаться. Однажды фюрер сказал Отто Штрассеру: «Я не могу совершать ошибки, все, что я говорю и делаю, принадлежит истории».[241] Уже в конце 1930 года, выступая перед партийными руководителями в «Коричневом доме» в Мюнхене, он потребовал от партии признания своей непогрешимости: «Я надеюсь, что мир довольно быстро привыкнет к этому, как привык к заповедям Господа Бога».[242] Как писал Домарус, речи Гитлера свидетельствуют, что весь его образ мысли был построен на восприятии себя как «богочеловека, который не способен ошибиться и которому полностью чужды все человеческие слабости, что и легло в основу его внешнеполитических и военных идей».[243] Даже весьма скептически настроенный Шахт был поражен этим качеством Гитлера: «Этот человек обладал абсолютной убежденностью в правоте своих идей и с поразительной решимостью реализовал их на практике».[244]
Стальные нервы
Адольф Гитлер имел весьма крепкие нервы. Уже в 1914 году, участвуя рекрутом в сражении во Фландрии, он продемонстрировал удивительную психическую неустойчивость. В письме, написанном с фронта асессору Херру, молодой Гитлер размышлял о происходящих событиях и связанной с ними нервозностью, что, однако, не помешало ему совершенно спокойно описывать окружавший его ужас: «Я теперь очень нервный. Каждый день с 8 часов утра до 5 часов вечера мы находимся под сильным артиллерийским огнем… с течением времени это может расшатать даже самые сильные нервы. Я не могу уснуть, потому что в четырех шагах от моей соломенной подстилки лежит мертвая лошадь, которая погибла не менее двух недель назад. Труп уже наполовину разложился. Недалеко от нар развернута батарея гаубиц, которая каждые 15 минут посылает по два снаряда, проносящихся в темноте над нашими головами. С почтением целую ручку уважаемой фрау Муттер».
Позднее он узнал, что крепкие нервы были залогом успеха в мировой истории. В 1938 году он заявил, что желал бы «иметь народ с каменными нервами, поскольку только с таким народом можно делать поистине большую политику».[245]
Как известно, прусский генералитет не отличался хладнокровием. В ходе истории многие монархи и кайзеры заслужили упреки в излишней нервозности. Для пруссаков нервы всегда были серьезной проблемой. Фридрих Великий отчаянно сражался со своей слабой нервной системой.[246] «Истерика Бисмарка, случившаяся с ним в 1866 году в Никольсбурге, когда он требовал от короля немедленно подписать мирный договор с Австрией, вошла в историю». «По свидетельству самого Бисмарка, во время истерики его любимая собака Султан подошла к нему и в знак сочувствия положила лапы на его грудь, что позволило канцлеру немного успокоиться». У Вильгельма II с нервами дела также обстояли неважно. Во время Марокканского кризиса французская пресса открыто назвала его трусом.
О рейхканцлере Бетманн-Гольвег рассказывали, что «он полностью терял самообладание, едва понюхав пороху». «Бетманн-Гольвег, Вильгельм II, Фридрих Науманн, Вальтер Ратенау, Макс Вебер — все они осознавали свою слабость, которую пытались преодолеть в личном и политическом плане. Это выработало определенный стереотип поведения, который в условиях июльского кризиса 1914 года и привел к развязыванию войны». Впоследствии пришлось неоднократно возвращаться к вопросу о решительном значении стальных нервов для ведения войны. Война предстала в виде этакого средства для закаливания воли.
В Пруссии, захлебываясь от восхищения, рассказывали анекдот о том, как во время битвы при Кенигграце Мольтке, сохраняя ледяное спокойствие, выбирал предложенную ему сигару в портсигаре короля.
«Гольштейн смог в течение многих лет оставаться серым кардиналом министерства иностранных дел и безнаказанно интриговать даже против Вильгельма II, поскольку был человеком железной воли». Подобная репутация государственного секретаря МИДа стала «блестящим примером энергичности и холодного рассудка, которые не поддавались влиянию политического руководства».
Именно поэтому безрассудные планы Гитлера вовсе не дискредитировали его в глазах генералов. Тем не менее начальник Генерального штаба Людвиг фон Бек в случае нападения на Чехословакию планировал подать в отставку, что весьма ярко свидетельствует о его душевном состоянии. Однако в решающих ситуациях генералитет поддавался гипнотизирующей самоуверенности фюрера.
Следует отметить, что в критических ситуациях Адольфу Гитлеру весьма редко изменяли его скепсис и разумный подход к происходящим событиям. Известно всего три серьезных случая, когда у фюрера сдали нервы — это ввод войск в демилитаризованную Рейнскую зону, Норвежская кампания и приказ остановить танки у Дюнкерка.
Генерал Гальдер, сменивший Бека на посту начальника Генштаба, разрабатывал планы наступательной войны и одновременно интриговал против диктатора. Он считал, что заговор против Гитлера только тогда будет успешным, если фюрер лишится поддержки у народа и армии. Нервная система Гитлера оказалась весьма прочной и, несмотря на болезнь, не изменила своему хозяину до самого конца.
Во время кризиса под Москвой зимой 1941–1942 года и после катастрофы под Сталинградом Гитлер стоял как каменный утес посреди бушующего моря. Точно так же, как он вселял уверенность в своих колеблющихся сторонников в «эру борьбы» до прихода к власти, он стал моральной опорой для своих генералов. Даже взрыв бомбы Штауфенберга не смог выбить Гитлера из колеи, и он твердым голосом разговаривал по телефону с майором Ремером, а затем выступил с обращением к нации по радио.[247]
«Мертвая петля»
Доктор Йенш видел в эйдетизме своего рода универсальную раннюю форму восприятия мира. Он писал об «эйдетической структуре примитивного сознания».[248] Свойственная Гитлеру феноменальная память и образное мышление являются нормой для примитивных народов. В своих трудах Йенш приводил результаты исследований Штайном памяти южноамериканских племен: «Если бы я сам не задавал им вопросы, я никогда бы не поверил, что кто-нибудь без письменных заметок после одной— единственной поездки по реке смог составить столь полное о ней представление… У аборигена в голове была карта, более того, он точно помнил все мельчайшие события, случившиеся с ним на этом пути…» Лингвистон также писал об удивительной зрительной памяти туземцев, которым «достаточно один раз побывать в какой-либо местности, чтобы запомнить ее во всех подробностях».
Дети также часто поражают взрослых удивительными способностями своей памяти. Они могут вспомнить все подробности сказок, которые когда-либо им рассказывали. Причем они «очень болезненно реагируют на малейшие изменения в известной им сказке».
Песни Гомера, которые долгое время передавались устно, дают нам наглядное представление о мощности памяти более ранних поколений. Рапсоды общества устной традиции приводили в восхищение слушателей, снова и снова возвращая к жизни основные моменты истории племени. Однако с развитием высокоразвитой культуры и возможностью заменить живую память текстом эти архаические способности были утрачены. Причем эта мысль была высказана уже во времена Платона.
Архаично-деревенские способы передачи информации полностью исчезли под давлением городской культуры Афин уже в эпоху, предшествовавшую классике. По свидетельству Цицерона, уже афинский политик и военачальник Фемистокл (около 524–459 гг. до н. э.) вызывал удивление своих граждан тем, что «его память сохраняла все, что он слушал или видел», «ум этого мужа источал все, чем он был когда-либо наполнен, и никак не мог иссякнуть». Плутарх писал, что Фемистокл помнил по имени каждого гражданина Афин. Когда ему предложили обучать других искусству запоминать, он ответил, что сам бы поучился искусству забывать.
Действительно, с развитием культуры второму учатся намного быстрее и успешнее. Как писал Кант: «Один из древних сказал, что искусство письма до основания разрушит память». Вайнрих считал, что «письмо более связано с забыванием, чем с запоминанием. Письменная революция сделала природную человеческую память ленивой».[249] Бернардин де Сен-Пьер признавался: «То, что я переношу на бумагу, я достаю из своей памяти и, следовательно, забываю».
Следующим революционным переворотом, который больно ударил по индивидуальной памяти, стало изобретение книгопечатания. С распространением книг память оказалась не в чести. На протяжении XVII–XIX вв. многие авторы в самой различной форме высказывались против памяти — от Декарта, объявившего, что для науки память вообще не нужна, до Ницше, призывавшего забыть все что только можно. Однако все эти негативные оценки касались главным образом школьной зубрежки и не были направлены против архаичных способностей, о которых вообще больше не шло и речи.
Незадолго до третьей, кибернетической революции отношение к памяти вновь изменилось, и на современную историю повеяло дыханием глубокой первобытной древности. В первой половине XX в. все, что было в человеке примитивного, архаичного и нецивилизованного, возродилось и прорвалось наружу. Зрителям в кинотеатрах нравилось, когда на экране Тарзан с дикими воплями прыгал с ветки на ветку. Пикассо восхищался и подражал традиционной негритянской скульптуре и покупал картины художника-примитивиста Руссо, работавшего на таможне. Нольде присоединялся к экспедиции в Новую Гвинею, чтобы лично получить впечатления, Малиновский возбуждал общественность сообщениями об обычаях дикарей, а Маргарет Мид изучала молоденьких девушек папуасских племен, которые должны были стать образцом для подражания. Нацистов также влекло к первородным не испорченным цивилизацией корням народов, они вдохновлялись грубыми обычаями германцев и чистой кровью арийцев.
Таким образом, личность Гитлера вполне соответствовала духу времени. Его архаичные способности производили должное впечатление на техническое общество. 6 ноября 1933 года «при перелете из Данцига в Киль пилот Гитлера Ханс Баус, управлявший трехмоторным самолетом "ЮнкерС D-2600" ("Мертвая петля"), потерял ориентацию. Адольф Гитлер не растерялся и узнал проплывавший внизу город Висмар, благодаря чему самолет смог благополучно приземлиться в Травемюнде. Это событие положило начало легенде о сверхъестественных способностях Гитлера».[250]
Насколько архаические способности, связанные с феноменом эйдетизма, близки к болезненному состоянию, показывает следующий случай, описанный в медицине. Джордж Лоум Борджес записал в 1942 году историю резкого развития памяти после травмы. Необразованный крестьянский парень упал с лошади и сильно ушиб голову. «В мгновение ока парализованный выучил латынь, английский, французский и португальский языки, он без проблем запоминал толстые словари, каждый лист, каждое дерево в лесу и вообще все вокруг, что только видят его глаза».
«С другой стороны, данная особенность памяти сильно затрудняет формирование и понимание общих понятий: слишком много информации хранилось в его голове. Кроме того, он вообще не мог спать». По крайней мере, этот юноша был похож на Гитлера.
Проявления примитивного в поведении современного человека давали повод для размышлений многим теоретикам, от Зигмунда Фрейда до Арнольда Гелена и от Жана Пиге до Конрада Лоренца. Они совершенно правильно обращали внимание на недостатки, которые мы унаследовали из бесконечно долгого по сравнению со всей последующей историей каменного века. Очень часто на нашу эпоху оказывают самое контрпродуктивное действие агрессивность, мифологическое мышление, вера в чудо и параноидальные связи.
Как правило, примитивное мышление сразу же разоблачает своего носителя, но иногда для этого требуется временная дистанция. Германии и миру понадобилось десять лет, чтобы безумие Гитлера стало очевидно всем. Он вновь и вновь мгновенно выдавал готовые решения и строил замки на песке. Примитивное мышление вызывает симпатию быстрыми и мнимо правильными решениями. Гитлер «весьма удачно занимался мелкими деталями, но у него отсутствовали осторожность, терпение и ясный взгляд на политику в общем».[251]
«Более разумные сторонники нацистского движения весьма рано обнаружили, что Адольф Гитлер представляет собой весьма противоречивую смесь определенных талантов с крайним дилетантизмом, невротической тенденции подменять действительность идеологическими штампами, фанатизма, эффективности и полного неприятия чужого мнения. Подобные свойства характера фюрера не только производили на окружающих впечатление, что Гитлер полностью закрыт для личного общения, но, возможно, и объясняют его неестественную способность влиять на людей».[252]
Мелкие добродетели
Блестящая память Гитлера, которая вовсе не являлась свидетельством высокого интеллекта, вызывала своей необычностью восхищение в обществе, где особенно ценились мелкие добродетели.
В то время немецкие должностные лица не могли не поддаться очарованию эйдетизма: государственный секретарь Майснер, который до Гитлера служил у рейхспрезидентов Эберта и Гинденбурга, отмечал, что фюрер весьма неплохо выглядит на фоне своих предшественников. Ему импонировали простой «почти аскетический» образ жизни нового главы государства и его обширные познания в области вооружений.
Другие члены старой чиновничьей элиты также находились под большим впечатлением. Министр финансов Шверин фон Крозигк вспоминал уже после войны: «Во время заседаний кабинета мне импонировала независимость, с которой он отстаивал свое мнение, и поразительная память, из которой он черпал точные и безошибочные сведения из самых разных областей знаний, случайно всплывавших в процессе обсуждения». Первый шеф гестапо Рудольф Дильс, который во времена Веймара был юристом и весьма скептически относился к Гитлеру, не мог не признать, что фюрер в точности во всех подробностях помнил доклады своего штаба, не забывая ни одной мелочи.
Выступая перед международным трибуналом в Нюрнберге, фельдмаршал Кейтель заявил, что фюрер смог добиться у него полного признания: «Гитлер в невообразимых количествах изучал книги по работе Генерального штаба, литературу по военным, тактическим, оперативным и стратегическим вопросам. Его знания в военной области были поразительны. Он был прекрасно осведомлен об организации, вооружении, руководстве и оснащении всех армий и флотов мира. Невозможно себе представить, чтобы он допустил в этой области хоть одну ошибку».
Даже генерал Гудериан, который не единожды открыто спорил с Гитлером, признавал способности фюрера. Гитлер был «очень светлая голова». В качестве основания для подобной оценки Гудериан указывал на «необычайную память», «особенно на исторические сведения, технические данные и экономическую статистику».
Однако способности Гитлера наложились на весьма порочную немецкую традицию. Его ум встретил союзников в германском генералитете, о чем с сожалением в 1945 году писал Петер Расов.[253] Спустя два года Герхард Риттер, Ханс Херцфельд, Клеменс Бауэр, Герд Телленбах и Йозеф Форг признали, что как и в роковом начале первой мировой войны «военно-технические соображения подменили политические». Фридрих Майнеке считал, что уже Фридрих-Вильгельм I обладал «современным военно-техническим складом ума». Он критически проследил эту мысль далее в истории рейхсвера и Веймарской республики.
Далекий от военной традиции Альберт Шпеер, выросший в семье состоятельного архитектора в Майнхайме, был одним из немногих, кто не восхищался талантами фюрера, поскольку смог разглядеть, что они были только проявлением специфических способностей, которые не давали возможности глубоко и серьезно изучить предмет: «Наивная радость Гитлера, с которой он теперь блистал цифровыми данными из области вооружений, а раньше хвастался своим знанием технических данных в автомобилестроении или архитектуре, со всей очевидностью обличала в нем дилетанта. Он постоянно беспокоился о том, чтобы показать себя перед специалистами равным или даже превосходящим их. Но настоящий специалист благоразумно не перегружает свою голову деталями, которые он всегда может узнать из справочника или справиться у адъютанта».
Докомпьютерная эпоха


В докомпьютерную эпоху особенное уважение обществом феномена эйдетизма обусловило неожиданный взлет не только Адольфу Гитлеру. Аналогичный пример являет собой трудовой путь главного редактора «Берлинер Иллюстрирен» Курта Корффа. «Он начал свою карьеру мальчиком на побегушках и выбился благодаря своей удивительной памяти и журналистскому инстинкту. Однажды Брюдель Ульштайн поручил ему срочно добыть информацию о кораблекрушении, и Корфф с места выдал ему подробные данные, включая тоннаж судна. Ульштайн был настолько поражен, что с этого дня стал покровительствовать Корффу и обеспечил его быстрый служебный рост».[254]
Другой намного более известный и удачливый человек той же эпохи, начальник германского Генерального штаба во время первой мировой войны Эрих фон Людендорф, также был эйдетиком. О том, насколько сильное впечатление он производил на современников, можно судить хотя бы по тому, что его биография была подробно расписана в нацистских школьных учебниках. Людендорф держал в голове весь мобилизационный план германской армии, включая точное время отправления всех эшелонов, в которые грузились военные части.
Эпохальная важность эйдетизма до определенной степени объясняет успех Томаса Манна. Он был самым значительным писателем своего времени. Во время второй мировой войны он как противник Гитлера эмигрировал в США и боролся с нацистами, участвуя в работе радиостанций, которые вещали на Германию, выступая с политическими докладами.
Дневники писателя свидетельствуют, что он воспринимал Гитлера как «брата» и экзистенциального соперника. Почести, оказываемые фюреру, он воспринимал как личное оскорбление. В августе 1934 года он писал в своем дневнике: «Мне неприятно возведение на трон таких омерзительных людей, как рейхспрезидент, после чего он, очевидно, умрет». «Опасно возводить на монументальный пьедестал главы государства тварь». «Мне претит новый нимб, который окружает это ничтожество».
Голо Манн считал, что весьма опасно сравнивать нормального человека с таким преступником, как Гитлер. Однако, если оба деятеля современной истории в моральном и чисто человеческом плане стоят бесконечно далеко друг от друга, возможно провести интересные исторические параллели.[255]
В данном случае противники были настолько различны, прежде всего по своим интеллектуальным и моральным качествам, что можно сравнивать их эйдетические способности. Это наглядно показывает, насколько различное применение нашли себе эйдетические способности в одной и той же эпохе.
Причина того, что Томас Манн очень рано разглядел невероятную физиогномическую память Гитлера, скорее всего в том, что именно этому качеству писатель был обязан своим успехом на литературном поприще. «У него было одно отличительное качество — он мог моментально определить, с каким человеком имеет дело. Ему не требовалось наблюдать за людьми, чтобы узнать их поближе. Стоило ему один раз увидеть кого-либо или принять его у себя, когда этот человек приходил снова, он общался с ним как со старым знакомым, потому что все знал о нем», — вспоминала жена писателя Катя Манн, которая наблюдала подобное ежедневно в течение почти 50 лет.[256] Артур Холичер, послуживший прототипом Дельвета Шпипеля в «Тристане», считал, что Томас Манн не мог правильно использовать свой талант. Он распространял слух, что писатель смог так точно изобразить его только потому, что наблюдал за ним в ложе при помощи театрального бинокля. Томас Манн, который благодаря своим эйдетическим способностям не нуждался в подобном подглядывании, был взбешен этой клеветой.
Однако было бы ошибкой сравнивать первый большой роман Томаса Манна «Будденброки» с «Майн кампф» Гитлера. Единственное, что является общим у этих двух совершенно разных книг, это то, что обе они — плод труда эйдетиков. Томас Манн настолько фотографически точно описывает собственную семью и взаимоотношения между жителями Любека, что горожане сочли эту книгу чрезмерной и назвали писателя «птицей, которая гадит в своем собственном гнезде».[257]
В самом начале книги автор описывает удивительную память Антони Будденброк. Восьмилетняя Тони в кругу семьи начинает декламировать Катехизис: «Верую, что Господь Бог создал меня вместе с прочими тварями…» — и продолжает далее точно по тексту. Затем Томас Манн, идентифицируя себя с Тони, показывает, что у эйдетика память работает сама собой, не требуя его вмешательства: «Когда разойдешься, — думала она, — появляется такое чувство, будто несешься с братьями на санках вниз с Иерусалимской горы; все мысли сразу исчезают, и, даже если захочешь, не можешь остановиться».
Томас Манн наглядно продемонстрировал быстроту и объем эйдетического восприятия, ответив на вопрос жены, кто послужил прототипом семьи старых Крулл: «Ах, я видел, как одна пара в течение получаса прогуливалась по палубе парохода на Рейне».[258]
Наиболее точное фотографическое описание передает очень подробную, но иногда иронично бесчувственную картину. Так, созданным автором образ беременности переполнен гинекологическими подробностями, порой весьма не аппетитными, что показывает полное отсутствие сопереживания автора героине, которое могло бы разрушить ледяной панцирь эйдетизма.
Отсутствие границы между реальностью и вымыслом, которое погубило политика Гитлера, у писателя Томаса Манна превратилось в интересное стилистическое средство выражения. Голо Манн: «В доме отца каким-то странным образом преломлялась реальность, и действительность смешивалась с художественным вымыслом». «Будучи молодым человеком, однажды в Любеке я посетил могилу моего деда, сенатора в "Будденброках". И когда я стоял перед надгробием с гербом и надписью "сенатор Генрих Манн", мне казалось, что это могила Томаса Будденброка».
Томас Манн также показал характерное осознание избранности, раннее убеждение в превосходстве над всеми остальными людьми. Наконец, особенности его сексуального влечения соответствовали отклонениям у его противника. Писатель описал страх перед подавленными влечениями, которые вобрали в себя гомосексуализм, кровосмешение и граничащую с зоофилией любовь к собакам.[259]
Даже брак, в который он вступил прежде всего для того, чтобы обуздать свои гомосексуальные наклонности, стал средством для социализации и сублимации его влечений.
«Дневниковые записи Томаса Манна между 1918 и 1921 годами свидетельствуют, насколько проблематично ему было преодолевать свое сексуальное влечение к мужчинам. При этом Катя проявила большое понимание и сочувствие, за которые он был ей благодарен».[260]
На первый взгляд кажется абсурдом вместе с Гитлером причислять Томаса Манна, отца шести детей, к «людям с нездоровыми наклонностями». В отличие от «человека преступной судьбы» писатель поборол свои склонности образцовым самовоспитанием и дисциплиной. Тем не менее свойственная эйдетизму эмоциональная холодность время от времени давала о себе знать. 31 июля 1940 года, когда у него родился первый внук, Томас Манн записал в своем дневнике: «Я слишком поздно стал дедом, и это не произвело на меня особенного впечатления». Уже при рождении своего первого ребенка, дочери Эрики, он писал в письме к брату Генриху: «Итак, родилась девочка, чем я разочарован… Я принял бы сына как нечто поэтичное, несравненно большее, чем просто продолжение и возрождение меня в новой форме».
О трагической гибели зятя, мужа его второй дочери Моники, в своем дневнике Томан Манн упоминает мимоходом, уделив этому событию всего одно предложение. Запись от 24 сентября 1940 года: «Утром получил телеграмму от Эрики, что судно, на котором плыли Мони и Лани, торпедировано. Мужчина погиб, а Мони находится в каком-то госпитале в Шотландии (в каком состоянии?!), откуда Эрика ее заберет. Кажется, она транспортабельна — ужас и отвращение. Жалко бедного ребенка». Однако во второй половине дня жизнь вошла в свою колею. «К лэнчу была фрау Райнхард. К чаю — мистер Йонг с киностудии, приятный молодой человек, поклонник "Волшебной горы", которую он хочет экранизировать».
Когда философ культуры Теодор Лессинг, которого он близко знал по Мюнхену, был убит нацистами, Манн написал своему сыну Клаусу: «Еще один фальшивый мученик».
В августе 1943 года он поразил Бертольда Брехта требованием драконовского наказания немцев: «Беженец сидит сложа руки и требует смерти полумиллиона человек».
Самоубийство жены своего брата Генриха, которая действовала ему на нервы, он считал «событием, едва ли достойным сожаления».
Несмотря на то что данные склонности не развились у Томаса Манна в зверскую жестокость, как это случилось с Адольфом Гитлером, в поведении столь культурного и образованного человека все же проскальзывали пугающие симптомы подавленного эйдетизма. Находясь в эмиграции в Калифорнии, 16 августа 1940 года он получил сообщение о воздушном налете на Мюнхен, город, в котором он прожил более 10 лет, имел большой дом, где он женился, появились на свет его дети и было написано множество книг. Томас Манн отреагировал на это следующим образом: «Королевские ВВС нашли время и силы разбомбить Мюнхен, что я и желаю этому глупому гнезду».


3. СТРАСТИ ГИТЛЕРА: ГОЛОДНЫЙ ЗАВИДУЕТ СЫТЫМ


3.1. Винтовки, плетки, кулаки и канарейки


Исходным пунктом господства нацистов была не теория или программа партии, а сильные страсти Адольфа Гитлера. Он был человеком, исполненным ненависти, зависти и чувства неполноценности, его способности имели архаическую природу.
Гитлер был народный трибун и обладал великолепной памятью. Такие люди чаще всего оказываются в варьете или в цирке, выступая наравне с гипнотизерами, фокусниками и прорицателями. Именно в этом ключе и проходили первые большие публичные выступления Гитлера. Для своих представлений национал-социалисты арендовали цирк «Крона». Мюнхенская публика ходила смотреть выступления Гитлера как на спектакль и воспринимала жестикулирующего на трибуне фюрера как своего рода первобытное существо.
Эти представления действительно захватывали. Его речи целиком состояли их страстных лозунгов, позаимствованных у других правых партий. Карл фон Осицки оставил описание первого публичного выступления Гитлера после прихода к власти, которое состоялось в зале «Вельтбюне» 7 февраля 1933 года: «Его платформа настолько же скудна, насколько сильное впечатление она оказывает». Гитлер виртуозно манипулировал массовым сознанием. Логические структуры оставляли желать лучшего, аргументация была неудовлетворительной. Талантливый оратор совершенно особенно относился к слову, которое интересовало его только как орудие риторики, как средство для передачи длинных тирад и форма выражения своей безостановочной речи. Он никогда не придерживался текста, равно как и публично данных обещаний и подписанных договоров.
«Понимание ценности и значения книги для формирования духа и мировоззрения было ему совершенно чуждо», — писал Макс Домарус.[1] Псевдорелигиозное движение национального социализма обходилось без своего святого писания. Гитлер не верил в «ценность немецкого евангелического книжного образования» и не был приверженцем германской книжной культуры. По мнению Фридриха Хеера, фюрер следовал в своей пропаганде старым рецептам времен эпохи барокко и контрреформации, с которыми ознакомился на родине еще в юности.[2]
Протестантской книжной культуре, основанной на Библии Лютера и назидательных трактатах, Габсбурги противопоставили иезуитское искусство театральности, помпезные процессии, впечатляюще роскошные барочные здания, прекрасные церкви и монастыри, колонны в честь Святой Марии на рыночных площадях, столбики с распятием на каждом перекрестке, шумные ярмарки с праздничной музыкой и проповедниками в ярких одеждах. Пропаганда Гитлера была рассчитана не на критически настроенного читателя, она предназначалась для восхищенного обывателя, которого пленяли роскошь представления, гремящая музыка марша и грубая сила полувоенной формы.
Гитлер восхищался демагогами и презирал теоретиков. Он открыто заявлял: «Я не верю, что французская революция выросла из философских теорий». Точно так же обстояло дело и с октябрьской революцией; русских воодушевили не книги Карла Маркса, а тысячи агитаторов, «наполненная ненавистью деятельность бесчисленных больших и малых апостолов».
Гитлер был весьма странным теоретиком. Он презирал теорию, и вместе с тем его политика в известной степени являлась продуктом его мировоззрения, которое, однако, было равно удалено от реальности, логики и разума. Его фанатичная борьба против мнимого всемирного еврейского заговора стала идеологической конструкцией, которой не хватало основы в виде конкретных исторических событий. Утрата чувства реальности была очень велика, как это случается с психотиками. И как действия психотика зависят от его элементарных влечений, так политика зависела от данной основы.[3]
За преступлениями Адольфа Гитлера стояли не высокие идеалы, а чисто эгоистические побуждения. Благодаря насильственным толчкам, которыми он в течение короткого времени высвобождал свои пагубные страсти, он «психологически эксплуатировал страх, эгоизм, необразованность, ненависть к иностранцам, агрессию, алчность, обострение энергии разрушения».[4] Базис в виде корыстолюбия и темные импульсы оказались связанными с хлипкой надстройкой из беспорядочных идей. Его память подобно губке впитывала это из всех возможных источников. Не имеет особого значения, откуда именно происходят отдельные составные части его мировоззрения. Свой отпечаток наложило австрийское католическое воспитание, многое было заимствовано из школьных учебников, бульварных газет, книжек и брошюр, фальсифицированных «Протоколов сионских мудрецов», кое-что стало плодом собственных наблюдений за окружающим миром. Большая часть его экономических идей была почерпнута из лекций Готфрида Федера о ликвидации «процентного рабства», которые он прослушал на курсах агитаторов, организованных баварской армией. Позднее он написал в «Майн кампф»: «После того как я прослушал первый доклад Федера, мне сразу же пришла в голову мысль, что теперь должен быть найден путь к одной из главных предпосылок для основания новой партии».
Его картина мира была похожа на лоскутное одеяло. Гитлер некритически включал в свое мировоззрение все, что на данный момент соответствовало его склонностям и желаниям. Причем спокойные взвешенные суждения не имели ни малейшего шанса стать составной частью этой мешанины. В его мыслях и действиях все было построено на голом насилии. Адольф Гитлер воздействовал на свою публику, апеллируя не просто к остаткам архаизма, но к полностью деградировавшим атавизмам. Он открыто проповедовал возврат к диким проявлениям нецивилизованных страстей.
Постановки, срежиссированные Гитлером, были наполнены сценами насилия, уличными потасовками, плебейством и руганью. Зло зачаровывало: жестокое угнетение, пытки в подвалах гестапо и пылающие синагоги были не просто побочным эффектом «коричневой» диктатуры, именно в них заключалась истинная суть господства нацистов. Все знали, что существуют концентрационные лагеря, поскольку об этом не без злорадства писали газеты. И вряд ли у кого-либо возникали сомнения, как там обращались с противниками нацизма.
Также нет никаких сомнений о том, что вместе с Гитлером к власти пришли отбросы немецкого общества. Уже во время «марша на Фельдхеррнхалле» за хрупким фасадом героизма весьма отчетливо показалось алчное рыло плебса. Участники этого героического марша прихватили с собой из пивной «Бюргербройкеллер» 134 столовых прибора.[5]
Всем должно было быть ясно, что «коричневые» господа, пришедшие к власти, обладали интеллектом плохо развитого ребенка. Тем не менее самые убедительные предупреждения относительно того, чем и кем является Гитлер, не были услышаны. Еще осенью 1932 года Курт Шумахер буквально кричал: «Национал-социализм является проявлением всего самого скотского в человечестве». Однако это пророческое предупреждение из лагеря правых осталось гласом, вопиющем в пустыне. Незадолго перед тем, как назначить Адольфа Гитлера рейхсканцлером, рейхспрезидент фон Гинденбург получил письмо от своего соратника по первой мировой войне Эриха фон Люден-дорфа, вместе с которым осенью 1914 года разгромил русских при Танненберге в Восточной Пруссии и спас кайзеровскую Германию: «Я торжественно предрекаю вам, что этот безумный человек столкнет наш рейх в пропасть и доставит непостижимые бедствия нашему народу. Если вы сделаете это, то потомки будут плевать на вашу могилу». Правда, законченный антисемит Людендорф предостерегал рейхспрезидента от Гитлера прежде всего потому, что считал фюрера марионеткой евреев.
Исследование повседневной жизни показало, что, по всей видимости, людям казалось нормальным, что их жизнью управляли, это им нравилось и это было освещено нацистской идеологией. Если кого-то и раздражала жестокость нацистов, то это чувство было притуплено. Гитлер с трибуны в рейхстаге открыто заявил об убийстве своего соратника и мнимого изменника Рема. Протестов не последовало.
Вне всякого сомнения, Гитлер был преступником, и третий рейх являлся не чем иным, как безумным и бесполезным мероприятием. Все это было ясно современникам, что отличает их от некоторых более поздних исследователей. По мнению Алана Буллока, Адольф Гитлер смог прийти к власти, только скрыв свою расовую доктрину. Но уже в 1940 году один из ранних исследователей Гитлера назвал его «плохо маскирующимся бандитом».[6]
Для большинства нацистских руководителей национал-социализм был «прежде всего инструментом захвата и удержания силы», исходя из чего Геринг честно признался перед судом в Нюрнберге, что учение Гитлера было «идеологическим хламом».[7]
Даже такие заинтересованные в идеологии деятели, как Розенберг и Геббельс, должны были вскоре признать, что вступили в партию, целью которой является борьба за власть, а не обсуждение пунктов программы. Воспитание молодежи было направлено именно в данное русло. Как писал Мартин Брозцат, «создаваемая гитлерюгендом молодежная культура воспитывала не только умственную дисциплину и моральную чуткость, определяя коллективный жизненный опыт, характер подростка, закаливая и подготавливая к службе в армии его тело, но также развивала в детях поразительную жестокость».[8]
Национал-социалистический принцип фюрерства предоставлял каждому, кто занимал должность, большое поле деятельности. В государстве действовал закон джунглей: должности занимались в полном соответствии с теорией естественного отбора Чарльза Дарвина, степень близости к фюреру определялась способностью к выживанию. Данный способ отбора элиты «развивал во власть предержащих не только неслыханную энергию, но и невиданную жестокость».
Исследование государственной системы, созданной Гитлером, построенное только на изучении документов, не сможет в полной мере отразить истинные побуждения и причины тех или иных действий нацистского руководства. Как правило, в документах отношения между руководителями третьего рейха предстают намного более нормальными, разумными и рациональными, чем они были на самом деле.
Тем не менее сохранились документы, которые раскрывают все первобытные инстинкты нацистской элиты. Преследование евреев проходило полностью открыто, если исключить тот факт, что лишь немногие знали, что все заканчивается газовой камерой. Депортация евреев осуществлялась у всех на глазах. Предшествовавшие этому антисемитские законы раскрывают нам жуткую картину самого отвратительного разгула наиболее низких и темных страстей. Власти использовали любую возможность, чтобы административно ущемить свои жертвы. Не испытывая ни малейших угрызений совести, чиновники освещали преступления силой закона и «придавали своим злодеяниям форму постановлений, указов и распоряжений». Они лишали евреев права заниматься определенными видами профессиональной деятельности и отнимали у них недвижимое имущество. «Они не могли наследовать имущество или передавать его по наследству, не имели права сидеть на скамейках в парке и держать канареек, пользоваться общественным транспортом, посещать рестораны и концерты, ходить в театры и кино. Права и человеческое достоинство евреев обратились в пыль, их депортировали в концентрационные лагеря и убивали в газовых камерах… Все это было убийство с целью ограбления, которое совершал нацистский режим, и лишь немногие евреи смогли спастись бегством».[9]
Вполне возможно, что мотив ограбления в антиеврейской политике Гитлера появился раньше, чем мотив уничтожения. Уже первый бойкот в начале 1933 года был обусловлен завистью к богатым магазинам состоятельных евреев. «Четырехлетний план», принятый в 1936 году, имел своей целью захват еврейской собственности. В 1938 году референт по еврейскому вопросу службы безопасности Эйхманн, организовывавший выселение евреев Вены, заявил, что предстоит выбрать между тотальным грабежом и выселением, поскольку ни одна страна в мире не примет нищих евреев. Как известно, Гитлер выбрал грабеж.
Прежде чем передать жертвы в кровавые руки Гиммлера и СС, Гитлер передал еврейский вопрос в ведение Геринга, уполномоченного по выполнению «Четырехлетнего плана», продемонстрировав тем самым корыстный экономический интерес. 11 ноября 1938 года сразу после «Хрустальной ночи» Геринг прекратил заранее организованные погромы словами: «Господа, я сыт по горло этими демонстрациями», — поскольку они только вредили немецкой экономике. Однако это не помешало ему поставить на поток холодный, систематический и технократический грабеж евреев. Даже тогда, когда 20 января 1942 года на Ваннзейской конференции инициатива окончательно перешла в руки Гейдриха и СС, мотив ограбления продолжал главенствовать над стремлением уничтожить всех евреев.
СС назвали Холокост акцией «Рейнхардт». Для посвященных это кодовое наименование однозначно говорило, что речь идет вовсе не о том, чтобы как можно быстрее, незаметнее и практичнее уничтожить евреев при помощи массовых расстрелов, которые изматывают нервную систему. Созданные в течение осени 1941 — лета 1942 года лагеря уничтожения Бельзец, Собибор и Треблинка стали не только местом, где евреев травили газом. В этих лагерях у жертв отнимали все ювелирные изделия, драгоценные камни, золото и валюту, которые они смогли тайно сохранить в гетто, после чего забирали часы, очки и уже у трупов вырывали золотые коронки. Стоимость награбленных ценностей перевалила за 180 млн рейхсмарок. Данная акция получила свое кодовое наименование вовсе не от Рейнхардта Гейдриха, как ошибочно полагают многие исследователи. Она обязана своим именем Фрицу Рейнхарду, государственному секретарю рейхсминистерства финансов, который переводил в Рейхсбанк полученные у СС ценные предметы.
Бесцеремонное холодное отношение садистов, которые, сидя за письменными столами в чистых теплых кабинетах, прекрасно знали, что делали, поражает намного сильнее, чем произвол по большей части молодых и неопытных эсэсовцев из бригад «Мертвая голова», которые находились под строгим контролем, чем бесчеловечное отношение надзирательниц, необразованных подсобных рабочих, которые держались за место и боялись попасть на военный завод.
Холокост по своему значению превосходит обычные бойни, которые довольно часто имели место в различных частях Земли, именно своей холодной рациональностью и индустриальным подходом. Фактически он был плодом исполнения принятых законов, решений и точных указаний иерархически выстроенной системы, проявлением ее «бюрократического импульса». Имперское управление железных дорог установило для Имперского главного управления безопасности групповые тарифы, по которым жертвы депортировались в лагеря смерти, из расчета четыре пфенинга на каждый километр. «Дети в возрасте до 10 лет провозились за полцены».[10] Мальчики и девочки моложе четырех лет ехали умирать бесплатно. Однако мерзость пропитала не только немецких чиновников, которые приложили к этому руку. Убийство евреев было прежде всего делом «винтовки, кнута и кулака».[11] Именно с этой точки зрения мы и должны рассматривать Гитлера.
Дэниель Голдхеген считает, что Холокост стал временем разгула низменных страстей. Он представил себе, что чувствовали солдаты резервных полицейских частей, когда они отнимали младенцев у еврейских женщин и убивали их. Голдхеген приписал это ненормальное поведение полицейских немецкому антисемитизму, который в течение целого поколения отравлял немецкую культуру и, в конце концов, довел людей до того, что они в бешенстве принялись убивать евреев. Однако подобные аргументы способны убедить немногих. Жестокость нацистов сидела в них гораздо глубже и была направлена не только против евреев. Приспешники Гитлера мучили коммунистов, пытали в камерах социал-демократов, издевались над советскими военнопленными в каменоломнях Маутхаузена и устраивали на тех немногих, которым удавалось бежать из этого ада, зверскую «охоту на зайцев». Антисемитизм не имел никакого отношения к убийству многих тысяч поляков и украинцев.[12]
Кроме того, не следует забывать, что Холокост был общеевропейским мероприятием под немецким руководством. Только тот, кто мыслил идеологическими штампами, не желает признавать, что были немцы, которые открыто отстранялись от чудовищного обращения с евреями. Когда Виктор Клемперер впервые появился на улицах Дрездена с желтой «звездой Давида» на пальто, он не встретился ни с одним проявлением народного презрения, наоборот, многие горожане стали обращаться со своими униженными нацистами согражданами с особой предупредительностью. Многие немцы рисковали своей головой, укрывая евреев. Не в последнюю очередь благодаря Стивену Спилбергу весь мир знает о предпринимателе Оскаре Шиндлере, который взял на свой завод из концлагеря Краков-Плашов почти 900 евреев и спас их от смерти.
Голдхеген спекулирует на психическом состоянии преступников. Однако материалов судебных процессов, которые он использовал в качестве исходного материала для построения психограммы, явно недостаточно. Для этого намного больше подходит анализ страстей и влечений Гитлера. Так мы сможем установить, насколько в действительности жестокость была составной частью его душевной организации. Эти темные инстинкты с самого начала отвечали его темпераменту. Причем он не только считал их положительными качествами, но и побуждал других людей поступать подобным образом и превращаться в преступников.
Ночью 10 августа 1932 года пять штурмовиков убили шахтера, который был членом компартии. 22 августа суд в Бойтене приговорил их к смерти. Адольф Гитлер послал осужденным телеграмму, в который заявил о своей солидарности с ними и поклялся, что их освобождение является для него «вопросом чести». Фон Папен заменил смертный приговор пожизненным заключением, а в марте 1933 года после прихода нацистов к власти преступники оказались на свободе.
8 ноября 1938 года Геббельс передал Гитлеру сообщение, что еврей совершил покушение на атташе немецкого посольства в Париже Рата, и спросил, следует ли организовать стихийные всплески народного негодования. Эти два человека знали друг друга достаточно давно, чтобы прекрасно понимать, какие зверства скрываются за этими гладкими формулировками. В результате Геббельс устроил в Германии жуткие по размаху погромы. Штурмовики и простые члены партии жгли синагоги, громили магазины, принадлежавшие евреям. По официальным данным, был убит 91 человек.
В течение всего времени правления Гитлера его стиль руководства определялся плохо скрываемыми ненавистью и насилием. Уже 13 мая 1941 года он показал свое истинное лицо, издав распоряжение «О военной подсудности в районе "Барбаросса" и об особых полномочиях войск». Солдаты вермахта почти полностью освобождались от уголовной ответственности за совершаемые военные преступления. «Судебное преследование возможно только в исключительных случаях, например при проявлении половой распущенности или преступных наклонностей».[13]


3.2. Призрак голода


Если отбросить всю прочитанную в юности Гитлером антисемитскую и социал-дарвинистскую макулатуру, которая не являлась «мировоззрением», остается весьма важный вопрос: какие духовные силы помогли фюреру прийти к власти и продвинуть свои армии до Каира и Сталинграда? В чем заключались первородные импульсы, толкнувшие Гитлера на совершение страшных преступлений?
Человеческая мотивация до известной степени иерархична. Очередь более высоких потребностей наступает только тогда, когда удовлетворены основные жизнеопределяющие нужды. Последние императивно определяют мотивацию поступков человека.[14] Как совершенно верно подметил Бертольд Брехт, сперва людям нужно дать пожрать, а потом вести разговоры о морали.
Неразумное и агрессивное стремление Гитлера к завоеванию жизненного пространства имело в качестве психоаналитической подоплеки глубинный страх перед тем, что однажды немецким матерям нечем будет кормить своих детей. В мозгу Гитлера «комплекс удовлетворения потребности» объединился с «комплексом земли-кормилицы», в результате чего возник «призыв к захвату Востока».[15]
На протяжении десятилетий призрак голода пугал жителей Германии. В коллективной памяти немецкого народа надолго осталась ужасная зима 1917–1918 годов. Таким образом, патологический страх Гитлера перед голодом, который лег в основу его политики и был близок и понятен большинству немцев, нуждается в тщательном рассмотрении.
Узники лагерей рассказывали, что страшное чувство голода оттеснило на задний план все другие мотивации. Это засвидетельствовали выжившие в германских и советских концентрационных лагерях, а также немецкие военнопленные, пережившие страшную зиму 1945–1946 годов в лагерях союзников в Рейнланде. Человеческая сущность сжимается и концентрируется. Все мысли вертятся только вокруг еды. Все иные раздражители, такие как влечение к другому полу, эстетическое восприятие природы, искусства или интерес к спорту, блекнут и теряют свою остроту.
Главным инстинктом Гитлера был голод и зависть к сытым. Похудевший молодой безработный слонялся по улицам столицы двуединой монархии. В застольных беседах в ночь с 11 на 12 марта 1942 года он признался: «В течение долгого времени мне было очень плохо в Вене. Месяцами я не ел горячей пищи. Я жил на молоке и черством хлебе». Агитируя поддержать «Программу зимней помощи немецкому народу» во время выступления в Берлинской опере 8 октября 1935 года, он сказал: «Не говорите мне, для вас тягостны эти пожертвования… Вы не знаете, что это значит, когда нечего есть, и еще меньше имеете представление о том, что чувствуешь, когда не можешь накормить своих близких». Один из людей, живших вместе с юным Гитлером в ночлежке, описывает его как худого опустившегося человека. В «Майн кампф» Гитлер вставил даже описание голодного бреда: «В его замученном создании голод создавал миражи сытой жизни». Сходным образом великий норвежский писатель Гамсун в одном из своих романов рисует перед читателями муки жертв голода, ютящихся в начале века на задворках жалостного города Христиания.
Как и у большинства немцев, естественной реакцией Адольфа Гитлера на годы голода стало обжорство. Будущий вегетарианец поглощал мясо с невероятной жадностью. Во время жизни в Мюнхене до начала первой мировой войны Гитлеру очень нравились хорошие колбасы, которые он покупал сразу же, как только ему удавалось продать одну из нарисованных им видовых открыток. После того как он в августе 1914 года записался добровольцем в баварскую армию, сразу после присяги ему выдали двойной продовольственный паек в виде свиного жаркого. Гитлеру это настолько понравилось, что еще много лет спустя он вспоминал об этом с нескрываемым удовольствием. На фронте каждый раз после получения небольшого денежного довольствия он в тот же день тратил его на продукты, предпочитая покупать мармелад.
Даже в последние годы войны он требовал, чтобы солдаты и офицеры на фронте ели из одного котла, показав тем самым, что разбирается в продовольственном снабжении войск. Известно, что данный принцип гарантирует солдатам нормальное питание.
Во время отпуска на родину, который он получил после ранения, Гитлер смог лично убедиться, как плохое снабжение продуктами питания уничтожает боевой дух населения. Наиболее ярким впечатлением во время мирового экономического кризиса стали длинные очереди безработных за миской бесплатного супа. Он вновь убедился, что голод является одним из основных политических факторов.
Во втором периоде своей жизни Гитлер также снабжался продовольствием за казенный счет. Свое заключение в Ландсбергской тюрьме с ноября 1923 по декабрь 1924 года он начал с голодовки, но вскоре прекратил ее, убедившись, что как политическому заключенному ему положено питаться с кухни для администрации. Кроме того, его приверженцы не позволили своему фюреру умереть от голода. Камера Гитлера напоминала деликатесную лавку: во всех углах лежали окорока, шпик, колбасы, шоколадные конфеты и пироги. В результате тюремное заключение было единственным периодом в его жизни, когда он набрал лишний вес.[16]
Вернувшись после первой мировой войны в Мюнхен с деньгами, Гитлер любил посидеть в кафе «Хек» в Дворцовом саду, которое славилось своими пирожными. Еще в венский период Гитлер любил мучное. Как только у него появлялись деньги, он с удовольствием посещал кафе. В более поздний период фюреру доставляла немало радости кухня его двоюродной сестры и других хороших поварих.
Однако дело не ограничивалось только удовлетворением голода. Как и большинство немцев своего поколения, переживших тяжелые военные годы, он питал слабость к хорошей еде и напиткам. По свидетельству Пикера, «воспоминания о голодных годах нищей жизни художника в Вене и солдата в окопах во Фландрии и Франции не позволяли Гитлеру спокойно смотреть, как выбрасывают продукты питания. Он распорядился менять за столом гостям тарелки только после того, как они съедали все, что им подали».[17]
Когда Гитлер говорил о женщинах, он думал больше о столе, чем о кровати. «Маленькая немецкая женщина, которой он нанес визит, полностью удовлетворила его честолюбие, подав ему не только вкусную еду, но и позаботившись о том, чтобы блюда были нужной температуры». Путь к сердцу проходит через желудок. Спустя много лет Гитлер забыл черты этой женщины, но в его памяти сохранились воспоминания о вкусе поданной ему пищи. 8 мая 1942 года в ставке фюрер поведал присутствовавшим о даме, «к которой он был приглашен на клецки, превратив свой рассказ в настоящую кулинарную поэму».[18]
Тема голода и еды красной нитью проходит через всю жизнь Гитлера. Она принимала различные формы, от голода в Вене до вегетарианства более позднего времени, продолжительных нарушений пищеварения, запоров, мучительного метеоризма и диеты.
Развязав безумную войну, Гитлер стремился добиться полного самообеспечения продуктами питания всего немецкого народа, но прежде он сделал это для самого себя. Фюрер и его окружение ели картофель, свежие овощи и зелень, которые выращивали в огромных теплицах, возведенных в Оберзальцбурге.
Когда во второй половине жизни фюрер стал вегетарианцем, он подвел под это идеологическую базу, основанную на том, что от мяса люди якобы становятся слабее. В качестве примера он приводил лошадь, быка и слона, травоядных животных, отличавшихся большой силой и выносливостью. «Напротив, собаки, — говорил Гитлер, — питающиеся мясом, после незначительных усилий задыхаются и высовывают язык».[19]
Используя различные способы, он пытался испортить аппетит тем гостям, которые ели за столом мясные блюда. Глубинная фиксация на чувстве голода выдавала себя, когда он «с поэтическим наслаждением описывал, каким способом появляются вегетарианские продукты питания. Сперва крестьянин медленно шагает по полю и широким движением руки разбрасывает семена. Затем, когда они взойдут, землю покрывает зеленое море, которое постепенно желтеет под лучами солнца».
После войны профессор Карл Брандт рассказал, что Гитлер не только более двадцати лет страдал расстройством пищеварения, но уделял большое внимание желудочно-кишечному тракту, что стало постоянной темой длинных бесед. С проблемами пищеварения в широком смысле этого слова приходилось сталкиваться даже участникам совещаний, темы которых были весьма далеки от этого. Однажды в 1943 году на совещании по вопросам вооружений, на котором Гитлер присутствовал вместе со Шпеером, обсуждалась конструкция нового военного локомотива. К удивлению всех присутствующих, фюрер спустил их с небес на землю, потребовав устроить в паровозе туалет для машиниста.
В 1932 году забота о своем питании приобрела у Гитлера гротескные формы. Он отказался питаться в ресторане берлинского отеля «Кайзерхоф», поскольку решил, что персонал кухни настроен коммунистически и хочет его отравить. Чтобы спасти свою жизнь, фюрер стал столоваться у Магды Геббельс.
Подобные проявления были извращенной реакцией Гитлера на голодную юность. Все свое существование он сконцентрировал на том, чтобы сделать все возможное для ликвидации угрозы голода в будущем. Можно сказать, что голод оставался главной мотивацией поступков фюрера даже тогда, когда подобная опасность давно миновала. Страх вновь остаться голодным вызвал реакцию «короткого замыкания». Единственный выход виделся в грабеже соседа. Нужно было отнять у него продукты питания и землю, на которой их можно было вырастить. Подобно голодному, который думает только о еде и в бреду создает воображаемые запасы провизии, Гитлер видел спасение в захвате жизненного пространства. По-видимому, ключом к пониманию этой ненормальной мотивации служит эйдетизм фюрера, который не позволял увидеть разницу между реальным и воображаемым голодом, провести четкую границу между фантазиями и действительностью.
Свою зависть к сытым, которая сама по себе является атомизмом, Гитлер подкрепил тезисом из арсенала социал-дарвинизма. В 14-й главе 2-го тома «Майн кампф» он писал: «Перед богом мы существуем на этой земле для того, чтобы бороться за хлеб насущный, который, как известно, не дарится, и наше место на земле как господ определяется только нашей гениальностью и мужеством, благодаря которым мы добились подобного положения…»
Адольф Гитлер был готов убирать каждого, кто стоял на его пути к этой цели, и не останавливался перед убийством, как голодные, которые дерутся за последний кусок хлеба. Поскольку Гитлер не мог больше рассчитывать на место у общего котла, в политике он буквально боролся за хлеб насущный для себя, а в более широком смысле за пропитание для всего народа.
Закон борьбы за ежедневный хлеб имел значение не только для отдельной личности, но для всего народа в целом. Однако один человек смог бы победить в данной борьбе, только если бы ему удалось мобилизовать на это весь народ. Поэтому Адольф Гитлер и стал политиком. Требовалась сила всего немецкого народа, чтобы убрать с горла удушающую руку мирового еврейства. Вся его ненависть и зависть была направлена на это мировое еврейство. В его глазах евреи были именно теми, кто обманом навязал немцам позорный Версальский договор, чтобы затем грабить их и морить голодом. По его мнению, избавить немецкий народ от опасности голодной смерти можно было только «при помощи меча». «Только собрав сконцентрированную силу народного гнева, можно помешать превращению населения всего мира в рабов. Однако здесь нельзя обойтись без пролития крови».
Архаичная борьба за насущный хлеб была основной мотивацией Гитлера. Связь идеологии и еды, политики пропитания, является ключом к пониманию внешнеполитического курса Гитлера.[20]
Уже в своих первых выступлениях в пригородных мюнхенских пивных Гитлер затрагивал тему еды. Он говорил, что евреи и богачи обжираются в дорогих кафе, когда народ пухнет от голода. Если бы путч в 1923 году закончился удачей, то нацисты немедленно бы ввели в действие конституцию, по которой все евреи были бы немедленно уволены с государственной службы и вместе с «лицами, представляющими общественную опасность, и бесполезными едоками» были бы заключены в лагеря. Рольф-Дитер Миллер пишет: «С 1922 года Гитлер был убежден в том, что главной задачей следующей войны будет захват богатых хлебом районов Польши и Украины. Ядром его программной книги "Майн кампф" стало утверждение, что непременным условием существования государства и достижения статуса мировой державы является захват аграрных областей, преимущественно в Восточной Европе».[21]
В документе «Рассмотрение предпосылок внешнеполитической деятельности германского государства» Гитлер писал: «В Германии ежегодный прирост населения составляет почти 9 тысяч человек. Проблема пропитания этой армии новых сограждан год от года будет обостряться и однажды приведет к катастрофе, если не будет найден способ своевременно ликвидировать опасность возникновения голода».
К этому ошибочному выводу Гитлера привел страх голода, превратившийся в настоящую фобию. «Поэтому единственной возможностью проведения нормальной земельной политики для Германии является захват новой земли в Европе». Он не видел иного выхода из создавшегося положения, кроме развязывания войны: «Нужно четко осознать, что эта цель может быть достигнута только в борьбе, и спокойно смотреть в глаза необходимости применить оружие». В свете всех этих навязчивых идей не оставалось иного выхода, как напасть на Россию. «Новый рейх» должен был «вернуться на путь орденских рыцарей, чтобы германским мечом добыть землю, на которой германский плуг смог бы обеспечить немцев хлебом насущным».
10 октября 1941 года во время очередной застольной беседы Гитлер заявил, что «война является последним оружием, при помощи которого народ сражается за свой ежедневный хлеб». Он считал, что первая мировая война была сражением за пропитание. Англичане хотели уморить немцев голодом посредством морской блокады, но Германия при помощи подводных лодок уготовила им ту же участь. Страх голода помешал ему извлечь из истории очередной урок. Германия вынуждена была капитулировать в 1918 году, «несмотря на то что заняла Украину». Точно так же захват этой богатой продовольствием страны не спас Германию от поражения во второй мировой войне.
Во 2-м томе «Майн кампф», целиком посвященном проблемам внешней политики, Гитлер вновь вернулся к этой теме: «Можно с уверенностью сказать, что весь смысл борьбы народов за существование в действительности сводится к обеспечению постоянно увеличивающегося населения землей, предоставляющей продукты питания».
Уже 8 февраля 1933 года, практически сразу же после прихода к власти, Адольф Гитлер начал требовать жизненное пространство на Востоке, куда можно было бы переселить крестьян и обеспечить страну хлебом.
Стремление к захвату новых территорий Гитлер возвел во «всемирно-исторический принцип».[22] Новое жизненное пространство стало для него прежде всего гарантией от голода, «местом для переселения крестьян и создания новой сырьевой и аграрной базы». Одновременно оно являлось «новым рынком сбыта и средством обеспечения экономическими ресурсами». Новые земли были также важны «со стратегической и военно-географической точки зрения».
В своей длинной речи, произнесенной в рейхстаге 7 марта 1936 года, в которой он оправдывал вступление вермахта в демилитаризованную Рейнскую зону, Гитлер заявил, что решение немецкого вопроса заключается в обеспечении «хлебом 40, 50 или 60 млн человек. В Германии на душу населения приходится в 8 раз меньше земли, чем, например, в России. Из этого совершенно ясно, насколько тяжелой будет борьба за ежедневный хлеб».[23]
Подобным же образом Гитлер обосновал необходимость перевооружения и начала войны в так называемом «Протоколе Хосбаха». Если немецкий народ не приобретет необходимое жизненное пространство за счет соседей на Востоке, он вымрет от голода. Чехи и австрийцы должны быть присоединены к рейху ввиду «приобретения продуктов питания для 5–6 млн человек».[24] Все это Гитлер обобщил в речи на совещании армейского командования, состоявшемся 10 февраля 1939 года в Берлине: «Совершенно безразлично, кто будет управлять Германией, любой режим должен будет исходить из того, что в стране на каждый квадратный километр приходится по 140 человек, которые не могут пропитаться на этой земле… Примите к сведению, что пока я жив, эта мысль будет определять все мое существование».
Вся экономическая политика Адольфа Гитлера определялась доктриной «неизбежность борьбы за лучшие источники пропитания». 6 октября 1935 года он заявил: «Мы не сможем обойтись без плана. Если мы пустим это на самотек и каждый будет делать то, что хочет, в очень скором времени эта свобода закончится голодом».[25]
В беседе с армейским адъютантом Шмундтом Гитлер доказывал, что необходимо как можно скорее разрешить экономические проблемы: «Это невозможно сделать без захвата других государств или чужой собственности». После начала войны фюрер дал разрешение на первые систематические массовые убийства — акцию эвтаназии, целью которой было избавление от бесполезных едоков.
С самого начала зависть к сытым была основным мотивом антисемитизма и последовавшего за ним Холокоста. Еще до решений Ваннзейской конференции, принятых 20 января 1942 года, генерал-губернатор Польши Ханс Франк заявил на совещании в Кракове 16 декабря 1941 года: «Господа, я должен просить вас подавить в себе жалость и сострадание. Мы должны уничтожать всех евреев, какие только попадутся на нашем пути… Для нас евреи прежде всего являются чрезвычайно вредными едоками».[26]
Массовые убийства евреев совпали с началом Русской кампании, когда эйнзацкоманды стали расстреливать мужчин-евреев. Однако эти жертвы еще нельзя в полной мере считать целенаправленным истреблением еврейского народа. Вооруженные еврейские мужчины рассматривались как потенциальная угроза, поскольку они могли примкнуть к партизанам. Когда немного позднее нацисты начали убивать в газовых камерах еврейских женщин, детей и стариков, что, собственно, и является Холокостом, они руководствовались совершенно другими мотивами. Теперь главной причиной массовых убийств стало уничтожение лишних едоков.
Еще отчетливее мотив голода проявился при нападении на Советский Союз. Гитлер планировал навсегда разрешить проблему обеспечения Германии продовольствием, навечно переселив на Украину немецких крестьян. Он был твердо убежден в том, что это было единственным возможным решением этого вопроса. Только «захват продовольственных запасов Советского Союза мог снять кризис снабжения, ожидавшийся в рейхе уже к осени 1941 года».[27]
Нацисты больше не могли ждать. Еще за неделю до начала кампании на Востоке, 16 июля 1941 года, Геббельс записал в своем дневнике: «Хорошо, что стоит плохая погода и на Украине еще не успел созреть урожай. Таким образом, можно надеяться, что мы успеем захватить большую его часть». В газете «Дас Райх» от 31 мая 1942 года он писал: «Мы желаем наконец-то получить то, что нам причитается. На Востоке на необозримых полях в желтых колосьях поспело зерно, которого более чем достаточно, чтобы накормить наш народ и всю Европу. Это и является нашей целью в войне».
Желание нажраться до отвала как цель расовой войны? Деликатесы предназначались не только победоносным солдатам вермахта, по мнению Гитлера, пропагандистская кампания обжорства должна была вестись в мировом масштабе. После совещания с фюрером 26 июня 1943 года министр вооружений Шпеер занес в свой протокол: «Фюрер желает получить отчет о хорошем состоянии войск, переведенных на Кубань. Это все равно, что докладывать о переизбытке икры, мюнхенского пива и т. п.»[28]
Гитлер очень серьезно относился к продовольственному снабжению солдат. 25 апреля Шпеер записал: «Фюрер жалуется на нехватку полевых кухонь во вновь формируемых дивизиях».
В течение всей войны Гитлер заботился о том, чтобы гражданское население Германии снабжалось нормально. 10 мая 1942 года на совещании в ставке он заявил: «Я прикажу увести с Украины последнюю корову, но не допущу голода на родине». Он боялся своего народа почти так же сильно, как и своих военных противников. Его фобия голода была напрямую связана со страхом революции. Еще во время выборов 1925 года Гитлер считал, что голод является естественным союзником большевиков. В «Майн кампф» он приводил аргументы в защиту данной точки зрения: «Неслучайно, что большевистская волна как нигде лучше находит для себя почву именно там, где голод и длительное плохое питание выхолащивают дегенерированное население: в Центральной Германии, Саксонии и Рурской области».[29] По его мнению, существовала прямая зависимость между хорошей расой и хорошим питанием.
Продовольственное снабжение служивших в концентрационных лагерях было отменным. Эксперт по эвтаназии, который в 1940 году отбирал заключенных на уничтожение, рассказывал в письме к жене о столовой для персонала в концлагере Заксен-хаузен: «Здесь есть масло, хлеб, пиво и три сорта колбасы».[30] 31 августа 1942 года откомандированный в Освенцим врач СС доктор Кремер записал в своем дневнике: «Продовольственное снабжение персонала просто отлично. Например, сегодня вечером подали печень всего за 40 пфенингов плюс фаршированные помидоры».[31] Распределение продуктов питания регулировалось исходя не из потребностей человека, а с учетом мнимой расовой ценности, а также полезности личности для общества господ.[32]
На празднике в день урожая 4 октября 1942 года Геринг объявил: «Впредь каждый убывший в отпуск немецкий солдат, от простого рядового до фельдмаршала, по приказу фюрера при пересечении границы будет получать продовольственный паек: 1 кг муки, 1 кг гороха или бобов, 1 кг сахара, 1 фунт масла и большую копченую колбасу. При этом совершенно безразлично, прибыл ли отпускник с севера из Киркинеса или с востока из-под Сталинграда».[33]
В первую очередь власти заботились о снабжении солдат вермахта и рабочих, занятых тяжелым трудом, затем следовало нормально обеспечить остальных немцев, лояльных к режиму, советские же военнопленные и заключенные концентрационных лагерей питались настолько плохо, что с трудом могли поддерживать свое физическое существование.
«Советских военнопленных следовало кормить провизией самого плохого качества. Специально выпекавшийся "русский хлеб" состоял на 50 % из ржаной муки, на 20 % из молотой сахарной свеклы, остальное — солома или трава».[34]
В оккупированных областях пищевые продукты распределялись в соответствии с «расистской иерархией питания», на самом низу которой находилось еврейское население. 5 августа 1941 года гражданская администрация Литвы распорядилась: «Отпускать евреям провизию только в том случае, если существующих запасов достаточно для удовлетворения потребностей других категорий населения».[35]
На регулярных совещаниях с министром вооружений Шпеером Гитлер обсуждал не только вопросы производства оружия и, следовательно, выживания третьего рейха, но также и снабжения провизией рабочих на военных заводах. 26 июня 1943 года были приняты меры по улучшению снабжения рабочих, занятых на тяжелых работах, ученых и конструкторов. Теперь даже коммунисты, если они работали на нужды обороны, получали нормальный паек. Между 19 и 22 августа 1942 года Гитлер приказал «улучшить условия содержания и продовольственное снабжение красных испанцев».[36] Еще 4 апреля 1942 года он издал распоряжение, согласно которому русские, работавшие на военных заводах, «должны были получать достаточное питание». Из данного распоряжения становится ясно, что до этого русских рабочих морили голодом.
В этих глубинах первобытного атавизма национал-социализм встал на одну доску с коммунизмом, который давно и систематически использовал голод как оружие классовой борьбы. «Режим контролирует все имеющиеся запасы продовольствия и распределяет их в соответствии с "заслугами" и "провинностями" каждого человека».[37]
В 1932 году Сталин намеренно обрек кулаков (зажиточных крестьян) на Украине на голодную смерть, в результате чего умерло 5 млн человек. Гитлер также первоначально планировал уморить голодом и непосильным трудом примерно такое же количество евреев, переселив их на оккупированные восточные территории. Однако неожиданно возникшие трудности в виде военных поражений на Восточном фронте заставили нацистов сменить планы и, отказавшись от идеи подвергнуть евреев медленной голодной смерти, перейти к более быстрому и лучше контролируемому методу умерщвления в газовых камерах.
Гитлер стремился использовать продовольственное снабжения также как инструмент внешнеполитической пропаганды. 20 мая 1942 года, выступая в роли знатока национальной психологии, он заявил: «Уже сегодня всех чехов можно было бы превратить в фанатичных сторонников рейха, если дать им двойные порции мяса».
После победы на Западе Адольф Гитлер признался, что для обеспечения немецкого народа провизией Франция, Нидерланды и Дания более важны, чем Украина, и что опасность голода в Германии уже в 1940 году исчезла. Немецкое посольство в Москве вообще не видело какого-либо смысла в захвате Украины. Советник посольства Вальтер 10 октября 1940 года в своем докладе указывал на то, «что западные области Советского Союза будут обременительны для германского правительства, поскольку местное механизированное сельское хозяйство получает необходимое горючее из других советских областей». Другими словами, эффективно использовать Украину можно было только после захвата месторождений нефти на Кавказе.

3.3. Лишние едоки


В действительности с нападением на Советский Союз Гитлер не только не улучшил снабжение населения продуктами питания, но и значительно ухудшил его в северных прифронтовых областях. Планы военных операций предусматривали, что наступающие части немецкой армии будут получать продовольствие из ресурсов захваченных областей, поскольку из-за плохого состояния дорожной сети малочисленные железнодорожные линии едва справлялись со снабжением войск боеприпасами. Военная кампания столкнулась с серьезной транспортной проблемой. «Полный развал снабжения и острая транспортная проблема были решающим военным фактором, определившим провал Восточной кампании».[38] Положение было настолько серьезным, что в условиях суровой зимы оказалось невозможным наладить снабжение армии теплым обмундированием.
Снабжение армии за счет оккупированной страны казалось Гитлеру настолько замечательной идеей, что он назвал ее в своих «Застольных беседах» «тактикой Валленштейна». Однако этот метод имел серьезный недостаток, поскольку срабатывал только в тех захваченных областях, где имелись запасы продовольствия. Это нужно было ожидать там, где стремительно захватывались огромные территории. Однако, когда летом 1941 года немецкое наступление остановилось, план дал сбой. Плохо снабжаемые подразделения начинали самостоятельно отнимать у населения и забивать скот, что сделало невозможным систематический централизованный учет имеющихся в наличии продовольственных запасов. Плохое снабжение продуктами питания рассматривали как угрозу, которая могла вызвать эпидемии и волнения среди населения.
Уже после первых подсчетов стало ясно, даже если план Гитлера будет реализован в точности, запасов провизии в оккупированных областях не хватит на то, чтобы снабжать вермахт, местное население и еще поставлять излишки в рейх. Поэтому с самого начала планировалось проводить «по отношению к советскому населению политику невероятного голода».[39] Миллионы людей должны были умереть от недостатка продовольствия. Подобная же участь ждала и советских военнопленных, которые в большом количестве оказались в руках у немцев в самом начале войны. Ленинград и Москву, города с миллионным населением, собирались не захватывать, а, прибегнув к осаде, ждать, пока все жители вымрут от голода, чтобы вермахту не пришлось их кормить.
Генерал-квартирмейстер Эдуард Вагнер, организовывавший снабжение вермахта, 13 ноября 1941 года в разговоре с начальником штаба Восточных армий заявил: «Не подлежит никакому сомнению, что Ленинград должен умереть от голода. Так же следует поступить с неработающими военнопленными, находящимися в лагерях».[40]
План операции предусматривал удары на двух главных направлениях севернее и южнее непроходимых припятских болот. На северном направлении целью была Москва, центр нервной системы советской империи, на южном — Украина. Если Гитлер не видел особого смысла в захвате Москвы, то в любом случае желал завладеть Украиной. Если бы он заполучил этот большой хлебный амбар, это Эльдорадо, то «считал бы рейх способным выдержать любую блокаду и готовым к борьбе один на один с целым континентом».[41] Однако «блокадный комплекс» со времен первой мировой войны довлел не только над Гитлером, но и над его генералитетом. Именно это позволило им воплотить свои военные планы в жизнь.
Призрак голода также стоял за идеей Холокоста, систематического уничтожения еврейского населения промышленным способом, по меньшей мере в балтийских государствах и Беларуси. Евреи должны были умереть от голода на оккупированных территориях, не привлекая особого внимания, освободив тем самым место под солнцем для немцев. Они участвовали в нелегальной торговле на черном рынке и обременяли власти как «лишние едоки», хотя часть еврейских мужчин была уничтожена сразу после прихода немцев, которые посчитали их потенциально опасными для нового режима. Выживших, среди которых были в основном женщины и дети, согнали в лагеря или гетто, поскольку собирались морить их голодом и опасались эпидемий, которые могли возникнуть вследствии такого плохого обращения.[42]
Анализ технократами создавшейся в результате нападения Гитлера на Советский Союз ситуации привел их к выводу, что все возникшие проблемы можно решить при помощи хорошо функционирующей программы массовых убийств. Холокост должен был прежде всего облегчить продовольственную проблему. «Хотя необходимыми условиями геноцида были антисемитизм и антибольшевизм, следует учитывать еще один фактор — серьезные экономические причины, которые подстегивали страшную динамику массовых убийств».
Именно панический страх Гитлера перед голодом стал главной причиной Холокоста. В декабре 1941 года он заявил, что вместо планировавшегося «территориального разрешения еврейского вопроса», т. е. переселения евреев в отдаленные малоприспособленные для жизни районы, будет использован быстрый способ промышленного умерщвления при помощи специального технического оборудования. Еще осенью того же года он признал, что ввиду начала затяжной войны следует пересмотреть программу обеспечения продуктами питания.[43] Фюрер боялся возникновения голода в рейхе, поскольку план поставок провизии из оккупированных восточных областей срывался. Глубокий снег и жестокий холод военной зимы будили первобытный страх и воспоминания о голодных годах молодости. Он решил немедленно уничтожить «лишних едоков», которых после вступления 11 декабря 1941 года в войну США нельзя было больше использовать в качестве заложников.
Печи крематория в Освенциме раскаленными буквами выжгли это географическое название в коллективной памяти человечества. Здесь убивали голодом и газом. Отбор происходил прямо на железнодорожной платформе. Одни сразу же отправлялись в газовые камеры, а другим предстояло в течение нескольких недель или месяцев медленно умирать от недоедания и непосильной работы. Фотографии заморенных голодом заключенных концлагеря шокировали мировое общественное мнение. У администрации Освенцима имелось специальное жаргонное словечко для тех, кто был настолько истощен, что больше не мог работать и подлежал уничтожению, таких узников называли «мусульманами». Однако для жертв вряд ли существовала большая разница, погибнуть от газа или голода. Один из переживших этот ад заключенных рассказывал о своем душевном состоянии во время отбора в газовую камеру. Его больше не интересовало, останется он жив или будет убит: «Я хотел испытать последнюю радость, прежде чем умру. Единственным, что меня волновало, — была еда! Еда! Умереть сытым! Я так страдал от голода, что не мог думать ни о чем другом!»[44]
Убийства посредством работы и голода стали, по словам Петера Лонгериха, «столпом политики уничтожения».[45] Программа эвтаназии осуществлялась не только посредством эффектного отравления газом в душегубках, но и при помощи тихой смерти от голода, которую в немецкой психиатрии начали практиковать еще во время первой мировой войны.[46]


4. СТРАСТИ ГИТЛЕРА: СЕКСУАЛЬНОСТЬ


4.1. Требования к выбору супруга


Немецкий диктатор выпадал из общепринятых рамок и в сексуальной сфере, что вообще не имеет исторических аналогов. Убежденный холостяк вступает в брак, длящийся всего несколько часов, в течение которых он заботится не об исполнении своих супружеских обязанностей, а о составлении политического завещания. Все это заканчивается двойным самоубийством, трупы молодых заворачивают в ковры, обливают бензином и сжигают. Даже с учетом того, что в истории культуры есть примеры самых разнообразных отношений между мужчиной и женщиной, поведение Гитлера, причем не только ужасный конец столь короткой супружеской жизни, но и все его предшествующие отношения с противоположным полом, совершенно не похоже на что-либо известное науке.
Представления о нормах взаимоотношений полов различны в разных культурах и не раз менялись на протяжении западноевропейской истории. Маргарет Мид и другие, пожалуй, даже более компетентные антропологи на наглядных примерах из жизни примитивных обществ продемонстрировали современникам, что кроме их иногда слишком наивной схемы «мальчик встречает девочку» существует множество совершенно иных типов поведения.[1]
Начиная с Франции, где впервые было достигнуто цивилизованное регулирование рождаемости методами контрацепции, в течение XVIII в. во всех западных странах распространилась революционная идея, согласно которой предпосылкой для бракосочетания является взаимная любовь, состояние, которое не очень легко поддается точному психологическому определению. Эта идея довольно скоро утвердилась в голове каждого европейца. Великие оперы XIX столетия при помощи лучших выразительных средств музыки пропагандировали чарующее чувство любви. Герои и героини предпочитали смерть браку с нелюбимым человеком. Самые известные романы этого столетия изображают чувства женщин, несчастных в браке. Мадам Бовари и Анна Каренина не нашли в супружестве любви и теперь имели право требовать ее вне брака, несмотря на все законы, ограничения и предрассудки общества.
Католическая церковь весьма скептически относилась к новомодному требованию выбора супруга по любви. Хорошие дети в вопросе брака должны были подчиняться выбору родителей, как это было во время Рима и Средневековья. Великолепно, если к этому добавлялась и любовь, однако она отнюдь не считалась необходимым условием при заключении брака.
По этому поводу Адольф Гитлер имел весьма определенное мнение, которое он четко изложил в 8 главе «Майн кампф»: «Брак не может быть самоцелью, но должен служить расширению и сохранению расы. Только в этом заключается его смысл и задача».
Адольф Гитлер сформулировал принципы, по которым следовало жить людям в третьем рейхе. В ноябре 1934 года «Райхсаусшлюс фюр Фолькгезундхайт» предложил вниманию молодых женщин десять основных требований к выбору супруга. Так, среди всего прочего писалось, что краткий миг страсти не есть «настоящая любовь» и «брак является не игрой для двоих, а длительным обязательством, исполненным глубокого значения как для жизни отдельного человека, так и для существования всего народа. Смысл брака заключается в детях и воспитании последующего поколения».[2]
Античность находила любовь, эту основанную на чувствах эстетически мотивированную форму влечения к другому человеку, скорее в отношениях между представителями одного пола. Поэтов вдохновляла страсть более взрослого влюбленного к прекрасному мальчику. Сафо в своих стихотворениях описывает пламенную любовь женщины, разлученной со своей возлюбленной. Абеляр и Элоиза стали первой любовной парой современного образца. Испытавший всю силу новых чувств средневековый монах, которому так жестоко отомстили родственники его возлюбленной, объяснял столь необычно сильную любовь мужчины к женщине тем, что Элоиза, получившая классическое образование, ранее не доступное представительницам слабого пола, стала очень похожа на юношу.[3]
Кризис сексуальной идентификации
Решающие периоды развития Европы всегда идут рука об руку с кризисами сексуальной идентификации. Так, эпоха Ренессанса во Флоренции сопровождалась расцветом гомосексуализма. Созданный Боттичелли женский образ представлял собой воздушное, нежное и почти безгрудое существо. Особенности эротических наклонностей жителей Флоренции были настолько хорошо известны к северу от Альп, что в Германии слово «флорентиец» и «гомосексуалист» стали синонимами.[4] Позднее дело зашло так далеко, что в XV в. более половины проживавших в городе мужчин по меньшей мере однажды имели гомосексуальный контакт, причем не особенно скрывали это.
Разумеется, при этом речь шла почти исключительно о сексуальных контактах между мужчинами старше 20 с мальчиками в возрасте между 12 и 18 годами. Причем это считалось предосудительным только для мальчиков, поскольку они играли пассивную женскую роль. Как самостоятельная форма сексуальной идентификации, основанная на равноправии и примерно равном возрасте партнеров, гомосексуализм возник только в XVIII в. в Париже. В течение следующего столетия он стал субкультурой, противопоставившей себя гетеросексуальному обществу, которая распространилась прежде всего в Северной Европе. На юге в течение еще долгого времени господствовала древняя форма средиземноморской педерастии.
Сексуальные предпочтения европейцев изменялись с течением времени. Во времена барокко в моде были блеклые, анемичные женщины, похожие на мальчиков. Глаз радовали только румяные фигуры Рубенса с пышными бедрами и громадными грудями.
Эпоха Великой французской революции и последовавшие за ней потрясения, ставшие осевым временем европейской культуры, вызвали в Германии кризис сексуальной идентификации. В то время как Фридрих Шиллер в «Песне колокола» (1799) воспевал традиционную роль женщины в обществе: «И в доме правит умелая хозяйка…» — романтики уже искали новые перспективы половых отношений. Роман «Люсинда» Фридриха Шлегеля потряс прямотой, с которой в нем обсуждались интимные стороны жизни. Мужское патриархальное общество начало медленно меняться. Талантливые и грозные женщины стали бороться за свое место на интеллектуальной сцене.[5]
«Романтическая» дружба была страстными любовными отношениями, она опустошила их молодые сердца.[6] На страницах журнала «Атенеум», который стал рупором молодых романтиков, Фридрих Шлегель выступал в защиту гомосексуализма. «Гомоэротика, которая не всегда отождествлялась с занятиями гомосексуализмом, воодушевляла молодых патриотов свободы, которые в 1812–1813 годах борются на полях сражений за новую Германию».
Уте Фревер считал, что при создании прусско-германской нации главную роль сыграла армия; национальное самосознание немцев обязано своим рождением введению всеобщей воинской обязанности. Военные мужские союзы определили немецкое самосознание. Только в армии юноша мог стать мужчиной.[7]
В XIX в. телесный образ военного «был полной противоположностью представления о женском. Считалось, что женщина полностью подчинена своему телу и не может противостоять его силе. Мужчина, особенно получивший военное воспитание, полностью владеет своим телом. Военная дрессура лучшим образом подготавливала его не только к армии, но и к гражданской жизни. Военного человека можно было легко узнать по выправке, которая легко угадывалась в его походке, осанке и каждом движении». Адольф Гитлер разделял это мнение. Он считал, что «по сравнению с еврейско-демократической слепой верой в личность армия всегда оставалась на высоте. Таким образом, она воспитывала тех, в ком так сильно нуждалась следующая эпоха: эпоха настоящих мужчин. В болото всеобщей изнеженности и феминизации армия ежегодно выпускала 350 ООО сильных мужчин, которые в течение двух лет обучения теряли детскую слабость и обретали твердые как сталь тела».
Основанный на мужском братстве патриотизм зародился еще до начала Французской революции 1789 года. Клопшток проводил прямую параллель между мужественностью и немецкостью. В трагедии «Господин» (1740) Иоганн Элиас Шлегель объясняет различие между особой немецкой и римской любовью. Причем последняя основана только на сексе и поэтому вносит смятение и порабощает. Не такова немецкая любовь,


     Которая к ногам любимого не положит свое сердце.

     Она оставляет мне самого себя, не уменьшает мою храбрость.

     Не мешает моим трудам, не препятствует моим обязательствам…


В 1744 году Фридрих Леопольд граф фон Штольберг мечтал об отношениях между супругами, которые имели бы гомоэротический оттенок.


     В хижине воспитание хранит

     Союз любви! Чиста кровать

     У нежных супругов, и плодовиты

     Их целомудренные объятия!


Представления об эротике вступали в новую стадию. Вильгельм фон Гумбольдт отмечал в одном из писем в июле 1789 года, что его сексуальные эмоции особенно обостряются именно тогда, когда он видит некрасивую, но маскулинную девушку, занятую тяжелым ручным трудом. Его брат известный географ Александр, который ввел в Европе моду на пальмы, вообще не интересовался женщинами. Столетие вновь совершило отчетливый поворот в ту область, которую сегодня рассматривают как гомоэротическую. Сродство с национал-социализмом выражается не только в милитаризации и стремлении взять Москву войсками, до конца преданными диктатору. Шеф гитлерюгенда Бальдур фон Ширах увидел также и другие параллели. Он формулировал гомоэротическое кредо следующим образом: «Фауст, Девятая симфония и воля Адольфа Гитлера вечно молоды».
Действительно, в эпоху Наполеона в искусстве наблюдались весьма четкие гомоэротические тенденции. В 1801 году Энгр получил Римскую премию за весьма гомоэротичную картину, изображавшую крепкого мускулистого воина Агамемнона, фигура которого резко контрастировала с грациозными по-юношески Ахиллом и Патроклом. «Выставленные бедра Патрокла и его гладкое нагое тело, открытое для обозрения, иллюстрируют позу, которая в XIX столетии считалась женской».[8]
Великий Давид феминизировал героя революции Жозефа Бара. «Давид изобразил умирающего Бара как обнаженного юношу с ниспадающими длинными локонами, прикрытыми глазами и приоткрытым ртом. Обнаженное тело развернуто таким образом, что зритель не видит половые органы, и молодой мужчина кажется девушкой».
Мастерская Давида и другие художественные ателье были «гомосоциальными сообществами, где гомосексуализм был исключен и подвергался наказанию, но это не мешало эротическим связям между мужчинами. Письма членов школы Давида дают наглядное представление о том, как жесткая конкуренция за благосклонность мастера часто превращалась в эротическую дружбу, укрепленную любовными отношениями». Перемена сексуальной роли весьма заметна и в другой иконе революции. На картине Делакруа могучая женщина, более маскулинная, чем иные мужчины, водрузив на баррикаде трехцветный флаг, ведет народ вперед.
Немецкая культура той эпохи несет в себе еще более явные черты гемофилии. Винкельманн был счастлив тем, что увидел в музее Ватикана статую Аполлона Бельведерского, идеал молодой мужской красоты. Столь благородная простота и спокойное величие едва ли можно было найти в живописно изображенной женской фигуре. Один из главных представителей героического классицизма холостяк Бетховен стремился не к гражданскому браку, а к недостижимой бессмертной любви. В опере «Фиделио», которую он снова и снова переписывал, его страх перед женщинами и их идеализация достигли пределов драматизма.[9] В «Фаусте» Гете, с главным героем которого немцы весьма охотно идентифицируют себя, гомоэротический компонент проступает еще отчетливее. Во 2-й части трагедии Мефистофель прямо заявляет о своих гомосексуальных склонностях:


     Высокий мальчик, ты прелестней всех,

     Тебе лишь не подходит вид монаха.

     А ну, на шее расстегни рубаху,

     Чтоб промелькнул во взгляде томный грех.

     Отвертываются! Я не внакладе!

     Сложенье их еще приятней сзади!

     (Перевод Б. Пастернака)


«Притягательная сила мужчин для поэта, который решился проявить ее только показав с отрицательной стороны», многократно проявляется на страницах «Фауста».[10] Это относится и к весьма тривиальному эпизоду с Гретхен, где ее расположение зависит от религиозности мужчин и чья пантеистическая вера была не понята.(«Так же говорят священники?») Впрочем, наивную девушку вскоре убивают после того, как она совершает страшную глупость с точки зрения гомоэротизма — беременеет от Фауста. Настоящим сюжетом трагедии является страстная мужская дружба Мефистофеля и Фауста. Однополая пара в соответствии со всеми законами античности состоит из умудренного годами зрелого мужчины и прекрасного неопытного молодого человека. Первый соблазняет второго и привязывает к себе скрепленным кровью договором, обещая предоставить ему все возможные наслаждения этой земли.
Самые известные произведения германского искусства не лишены гомоэротического подтекста, и именно ему они обязаны своим громким успехом. Шуберт, чьи практически непереводимые «песни» пользуются такой популярностью в романских странах, был в той или иной степени гомосексуален. В другом шедевре германской литературы, самом прекрасном стихотворении Гете, гомоэротическая подоплека немного скрыта. В стихе «К Месяцу» (1779) («Зыбким светом облекла долы и кусты») восьмая строфа выглядит следующим образом:


     Счастлив, кто бежал людей,

     Злобы не тая,

     Кто обрел в кругу друзей

     Радость бытия.

     (Перевод В. Левика)


В первоначальной версии вместо «друзей» стояло «мужчин», однако впоследствии поэт произвел замену.[11]
Последующее XIX столетие, ставшее временем мира и, по мнению некоторых исследователей, окостенения и бездействия, во всяком случае меньше героическим и более гражданским периодом, было эпохой расцвета изображения человеческого тела. В подавляющем большинстве моделями были женщины. Именно женщины стали символом нежности, чувствительности, пассивности и искусства соблазнения.
Эта тенденция достигла кульминации в творчестве импрессионистов, которое позднее было объявлено нацистами дегенеративным искусством. Уже около 1900 года в немецком искусстве четко обозначилась «перемена в типологическом изображении человека». «Свойственные импрессионизму возвышенные женские образы с блестящими глазами в прозрачных одеждах или элегантных туалетах» были вытеснены «природной сущностью женщины с инстинктами матери. Идеологический образ женщины опустился… к неполноценному, хотя и святому вместилищу для мужского семени». Одновременно изменился и мужской образ. «Фривольный соблазнитель, ловелас и любовник» превратился в «отца семейства и хозяина дома».[12] Рихард Нордхаузен и другие сторонники реформы брака проповедовали «принцип временного воздержания, чтобы не ослаблять творческие возможности человеческого тела бесцельным и необязательным удовлетворением». «Вместо западного модного фатовства и умственного труда в пыльных кабинетах… пришли новые идеалы, которые требовали от человека путешествовать, уметь плавать, заниматься альпинизмом, благодаря чему стала быстро развиваться эстетика тела, которая была тесно связана с такими понятиями, как "весна народа" и "национальное возрождение"».
В ходе первой мировой войны героизм и связанный с ним культ союза мужчин получил второе дыхание и достиг своей кульминации в эпоху третьего рейха. Так же, как во времена Ренессанса и Наполеона, предметом воодушевления стали сверхчеловеческие усилия, которые в основе своей имели скрытый гомоэротический подтекст.
Поколение, пережившее первую мировую войну, «преднамеренно отказалось от гражданской формы любви» и избрало для себя новую ориентацию. Разгулявшемуся культу мужчины «не нужна была прекрасная женщина в качестве объекта обожания», он стилизовал «пограничную ситуацию открытого военного насилия как оргастическо-сексуальное проявление». В книгах «солдатских националистов», какими были Эрнст Юнгер а также Эрнст фон Заломон, место женщины как сексуального объекта странным образом заняло оружие. Фон Заломон описывал в своих фантазиях сексуальные качества винтовки, этой «невесты солдата»: «Винтовка вздымается и бьется как рыба, я твердо и нежно хватаю ее рукой, зажимаю ее дрожащее дуло между коленями и берусь за ремень».[13]
На всех военных траурных церемониях и возложении венков на братские могилы «Песня о маленьком трубаче» в обязательном порядке исполнялась сразу после немецкого национального гимна, создавая между фронтовиками настолько сильную эмоциональную связь, что ее вполне можно сравнить с брачными узами. Мужское братство наравне с браком обрело некий мифический, религиозный характер. «Руки моей ты больше в пожатье не сожмешь…» Вдохновленный этим чувством Томас Манн героически сопротивлялся женскому влиянию: «Я никогда не буду полностью твой, я не смогу быть настолько счастлив с тобой, чтобы до конца отдаться тебе…» В 1922 году он писал, что мужское братство, «основанная на крови и верности фронтовая дружба является совершенно особой областью чувств, где слились мужество в чистом виде и восторженная юность».
Бескорыстное спасание раненого товарища, которого на своих плечах под огнем выносили с поля битвы в мужском братстве, играло роль венчания. «Тяжелораненый мог спокойно умереть, когда товарищ подобно заботливой матери гладил его по волосам».
Моральным стержнем мифа о мужском братстве, который возродился среди солдат вермахта, был «обмен нежностями в пределах, существующих между мужчинами». Дезертирство каралось смертью именно потому, что оно разрушало святые узы мужского фронтового братства.
Адольф Гитлер, для которого во время первой мировой войны родиной стали его рота и полк, в который он желал вернуться после ранения в 1916 году, разъясняя суть войны на уничтожение большевизма, заявил, что в этой борьбе следует отказаться от чувства «солдатского товарищества». Врага на Востоке нельзя было рассматривать как товарища.
Уже в вильгельмовской Германии «немецкий грех», как тогда называли мужской гомосексуализм, был довольно распространен как в гражданской жизни, так и в армии. Типичные образцы поведения, свойственные мужским союзам, были интегрированы в организационные структуры. Они утвердились в армии, которая сама по себе была замкнутым сообществом. Общественное порицание и законодательный запрет гомосексуализма шел рука об руку с ясно выраженной диспозицией к гомоэротическим моделям отношений. В результате гомосексуализм развился более сильно, чем где бы то ни было.
Специфическая сексуальная диспозиция Гитлера, которую он открыто стилизовал, имела довольно известный образец. «Юный кайзер со своим кружком представлял типичный мужской союз. Он был центральной личностью в этой тесной компании друзей».[15]
«Гомосексуализм на рубеже веков распространился в Германии настолько сильно, что в обществе открыто утверждали, что первый советник кайзера занимается мужеложством».[16]
«Конечно, официально кайзер придерживался патриархальных норм морали и порицал гомосексуализм. Однако несомненно, что в тайне ему нравились мужские союзы и, как и многие другие, он видел себя скорее героем, а не патриархом. Можно предположить, что он являлся тем, что англичане называют "тайная королева". Тот, кто в тайне подвержен гомосексуализму, открыто проповедует гетеросексуальность».[17]
Весьма спорно, осознавал ли Гитлер свои гомоэротические наклонности. По всей видимости, по меньшей мере с приходом к власти он беспощадно вытеснил их в подсознание. Известно его заявление, что есть такие вещи, которые скрывают от других, а есть такие, которые скрывают даже от самого себя.
У известного педагога реформы Густава Винекена, основателя интерната «Свободная школьная община» в Викерсдорфе в Тюрингии, где впервые было введено совместное обучение мальчиков и девочек, сексуальная биография была такая же, как у Гитлера. Так же, как фюрер окружал себя адъютантами, Винекен выбирал себе любимчиков среди учеников. «В Викерсдорфе были приняты очень личные отношения между преподавателями и учениками, а также свободное отношение к нагому телу. (Всегда застегнутый под горло Гитлер любил обнаженные торсы рабочих, ввел в СС и гитлерюгенде в качестве формы одежды кожаные шорты.) Каждый преподаватель имел право назначить в доверенной ему группе нескольких учеников-помощников, которых он выбирал, исходя из личных симпатий».[18]
Подобные методы воспитания обернулись для Винекена самым роковым образом. Хотя он всегда указывал на то, что далек от «педагогического эроса», когда обнимает двух нагих мальчиков, что подобное отношение между учениками и преподавателями никогда «не может быть тривиально, сентиментально или только чувственно», 30 августа 1921 года в Рудольф-штадте суд земли Тюрингии приговорил его к году тюрьму. Только после заступничества известных общественных деятелей (Арнольда Цвейга, Кете Кольвиц, Мартина Бубера, главы земельного министерства Пруссии Конрада Хениша) 20 апреля 1923 года тюрингское министерство юстиции освободило его от наказания.
Движение нудистов уничтожило табу. «Несмотря на то что в этом движении участвовали представители обоих полов, наибольшие эмоции вызывал вид обнаженного юношеского тела».[19] Штефан Георг пошел еще дальше, воспевая бога весны, который «лишенный всех покровов» прислоняется к стволу дерева. Поэт восхищался его «сильным пожатием», «пасторальными грудью и коленями». На картинах Хуго Хеппенера (Фидия) гомоэротическая чувственность и нагота объединились с поклонением Солнцу и германским национализмом. Вильгельм Хаузенштайн в своей книге «Обнаженный человек в искусстве всех времен» (1911) поднял нудизм на уровень религии. Писатель создал культ мужского тела, и фашистское искусство подхватило и развило эту тенденцию. В книге «Нагота и взлет» (1920) теософ Рихард Унгевиттер развил идею необходимости регулярного приема солнечных ванн для развития арийского героического начала.
«Самым важным пунктом программы освобождения тела являлась реформа человеческой одежды». Все излишние виды одежды следовало выбросить на свалку истории. Особенное негодование вызвали корсеты («изобретения проституток») и бюстгальтеры.
Унгевиттер считал, что благородная нагота, лишенная какой-либо чувственности, достойна расовой элиты. При помощи одежды слишком легко скрыть «недостатки в теле народа», поэтому нудизма так боятся физически неполноценные, евреи и алкоголики. Возможно, именно Унгевиттер подал Гитлеру идею устраивать парады молодых мужчин с обнаженными торсами. «Если бы сегодня физическая красота не была оттеснена на задний план нашими дурацкими модными веяниями моды, уродливые евреи никогда бы не смогли соблазнить сотни тысяч девушек», — писал фюрер в «Майн кампф».
Дух времени требовал уничтожить табу. Возможно, массовые убийства невинных людей можно рассматривать как крушение самого сильного табу в психике Гитлера. В любом случае этот ущербный человек находил удовлетворение в стыдливом нудизме.
Шорты
Весьма странное решение Адольфа Гитлера, который 12 августа 1942 года в ставке «Вервольф» приказал: «В будущем полк СС "Хохланд" будет носить шорты», — не лишено гомоэротической подоплеки. Эта идея родилась не спонтанно, фюрер давно лелеял данную мысль. Еще вечером 17 февраля 1942 года он заявил: «Я приказал Гиммлеру переодеть в шорты два или три полка СС. А почему бы и нет? Что плохого в том, если полк чистых здоровых молодых парней будет сверкать загорелыми коленками?»
Кожаные шорты, как и образ человека с Дикого Запада, появились в той фазе его жизни, когда, прибыв после окончания первой мировой войны в Мюнхен, он мог без стеснения проявлять свои склонности. Вскоре он заметил, что в шортах его ноги довольно быстро покрылись загаром. 17 февраля 1942 года он вспоминал: «Часто я вынужден был по три, четыре, восемь недель проводить в Северной Германии, и мои колени становились белыми, но стоило вновь одеть шорты, и они вновь покрывались загаром». В то время в окружении Гитлера практически никто, кроме него, не носил шорты. Только на фотографии, сделанной в Ландсбергской тюрьме, мы видим, что вслед за фюрером эту часть традиционного верхнебаварского костюма надел его водитель Эмиль Морис.
Фриделин, дочь Винифред и Зигфрида Вагнер, сообщала, что в 1933 году Гитлер к всеобщему удивлению прибыл к ним в Байройт в шортах. Это произвело на всю семью весьма сильное впечатление. Винифред вскоре почувствовала исходящую от Гитлера «силу любви», а ее склонный к гомосексуализму муж «смеясь, похлопал фюрера по плечу и сказал: "Признаюсь, вы мне нравитесь!"»[20]
Даже позднее, когда Гитлер стал канцлером и начал ходить в форме, он не мог забыть свою любимую одежду. «Нет никакого сомнения в том, что самой здоровой одеждой являются шорты с гольфами и полуботинками. Для меня было настоящим мучением сменить их на брюки! Я носил шорты даже тогда, когда столбик термометра опускался до 8–9 градусов ниже нуля. Они дают удивительное чувство свободы».
Однако вскоре ему пришлось расстаться с этим «чувством свободы». Переехав на север, он вынужден был считаться с особенностями местного менталитета. Жители Северной Германии не понимали, как можно носить шорты, и Гитлер отказался от этого вида одежды, поскольку боялся показаться смешным. «Для меня самым мучительным моментом стала необходимость перестать носить шорты, но если бы я появился в них севернее Котбуса, меня перестали бы воспринимать серьезно».
Эта обусловленная географией и менталитетом перемена шорт на брюки делала его похожим на танцовщиц в американском ревю, которые переодеваются перед каждым выходом на сцену. Переодевание превратилось в форму самоидентификации Гитлера как канцлера: «Каждый день я должен был переодеваться по три раза, словно какая-то танцовщица из кабаре».
Однажды он уже испытал то, что чувствуют танцовщицы. 12 августа 1942 года Гитлер поделился своими фронтовыми воспоминаниями с адмиралом Кранке: «Я впервые увидел моряков во время битвы при Сомме. По сравнению с ними мы выглядели как настоящие свиньи». Комплекс неполноценности подогревало еще и то, что Гитлеру вслед за всей своей ротой пришлось обрезать шинели, чтобы сделать из обрезанных подолов обмотки. «В коротких шинелях и обмотках все мы выглядели, как балерины».
Однако просто голые мужские ноги были для Гитлера привлекательнее обмоток. Они нравились ему не только в альпийских шортах, но и под шотландской кильтой. Гитлер с одобрением отзывался о «шотландце, который в Лондоне в обществе носит свой национальный костюм».
Насколько кожаные шорты выбивались из принятой модели поведения, свидетельствует тот факт, что даже в самом Мюнхене их ношение было весьма экстравагантным поступком. Даже крестьяне в деревнях зимой одевали брюки. Ношение Гитлером шорт даже в юности было не совсем нормальным. Как сын чиновника, скорее всего, он ходил в школу в суконных брюках, а позднее, живя в Альпах, носил коричневую форму или обычный костюм.
Немецкий гомосексуализм
Гомоэротические наклонности Гитлера, несмотря на все его попытки скрыть их, проявлялись в том типе общества, которое желал создать фюрер. По крайней мере, в одном он был солидарен со сторонниками гей-культуры — существующее общество с его фальшивой моралью должно быть уничтожено. Его институты извлекали пользу из наивности молодежи. В действительности же культ СС не вызывал каких-либо симпатий у гомосексуалистов.
Французский писатель Мишель Турнье в своем романе «Лесной царь» (1970), отмеченном Гонкуровской литературной премией, смог полностью раскрыть нацистскую гомоэротику. В северной мифологии Лесной царь был монстром, который соблазнял и убивал красивых мальчиков. «Не хочет ли прекрасное дитя пойти со мной?» (Гете). Турнье считал Гитлера воплощением северного великана-людоеда, который заперся в бункере в Восточной Пруссии и требовал принести ему в жертву цвет немецкой молодежи. Главный герой романа молодой французский военнопленный попадает в нацистское политическое учебное заведение для мальчиков — наполу. Вокруг этого ненормального события и раскручивается последующее действие. Удивляя читателя, автор подробно описывает безупречную красоту обнаженных юношеских торсов, которая только выигрывает от контраста с грубыми портупеями: «Обнаженные юношеские торсы отличаются умилительной свежестью, которую еще больше подчеркивает грубость поясов, брюк и сапог. Ни у кого из них пока не растут волосы на груди; растительности не видно даже под мышками» (перевод с франц. И. Волевич).
В нескольких словах Турнье удалось передать не только гомоэротическую притягательность готовых к жертве мальчиков из наполы, но и ненормальную ориентацию всего расового учения с его квазинаучным интересом к формам черепов, способам оволосения тела и предпочтением светлой безволосой кожи.
Автор дал превосходную гомоэротическую интерпретацию культового нацистского фильма «Смерть члена гитлерюгенда», снятого режиссером Шенцигером. Юный наивный герой Герберт Ноктус вступает в единоборство со злыми силами и погибает. Ноктуса убивают грубые молодые социалисты, намного старше его, которые курили табак, употребляли алкоголь и общались с женщинами, словом, олицетворяли собой гетеросексуальный большевистский контрмир. Перед самым концом войны герой романа записал в своем дневнике: «Я нахожу весьма примечательным, что режиссер фильма за десять лет до меня нашел этот образ немецкого ребенка, столь противоречащий официальному идеалу: не распираемое грубой силой и животным аппетитом существо, а слабое, беззащитное создание, вечная невинная жертва злодеев» (перевод с франц. И. Волевич).
Адольф Гитлер и в реальной действительности не задумываясь приносил в жертву своим интересам немецких юношей. Еще 16 сентября 1936 года, выступая на партийном съезде в Нюрнберге перед членами Национал-социалистического союза женщин, фюрер предстал в роли Молоха, требующего от матерей отдать ему своих детей: «Когда я еду через Германию, я вижу миллионы детей, в которых и заключается смысл нашей работы. Я вижу детей, которые принадлежат не только своим матерям, но и мне». Несмотря на то что после поражения под Сталинградом Геббельс провозгласил начало тотальной войны, в течение долгого времени это оставалось не более чем пропагандистским лозунгом. Однако Гитлер не задумываясь посылал на войну немецких мальчиков: гимназисты и ученики старших классов профессиональных училищ обучались на зенитчиков. Гитлер и имперский руководитель молодежи Аксманн возражали против этого, даже Борман заявил, что «данная мера будет воспринята мировым общественным мнением как полное истощение сил Германии». В ответ на это Гитлер объяснил своим соратникам, что, «принимая во внимание соображения необходимости, его не интересует их мнение». Фюрер желал жертвы. Еще во время совещания в Каринхалле на Рождество 1942 года Геринг, от которого, по-видимому, и исходила данная идея, сказал собравшимся, что «фюрер лично заинтересован в использовании молодежи непризывного возраста для вспомогательной службы в армии».[21]
Шольдт считал, что любимый Гитлером «Гимн фюреру» имел «гомосексуальную или мазохистскую подоплеку»: «Позволь нам выйти из твоего лона/И своею юностью показать твою молодость». Или: «Сильнее бей!/ Мы выдержим удар/ Твоя рука нам форму придает». В следующих строфах Гитлер сравнивается с Микеланджело. Подобно тому как склонный к гомоэротизму скульптор придавал форму камню, фюрер лепит из людей новое общество.
«Немецкий гомосексуализм», которым были наполнены нацистские фильмы, немало радовал находившегося в эмиграции в Щвейцарии Томаса Манна. После просмотра в Берне фильма «Авель с губной гармошкой» 4 февраля 1934 года писатель записал в своем дневнике: «Бросается в глаза, что в просмотренном мною немецком фильме радость обнаженному юному мужскому телу передана так, как это неподвластно любой другой нации. Это напрямую связано с немецкой гомосексуальностью и полностью отсутствует во французской и даже американской продукции: юношеская нагота в настолько хорошем освещении, насколько это позволяют сделать условия съемок».
Картина «Авель с губной гармошкой» была снята еще до прихода нацистов к власти. Однако и в более поздних лентах, созданных уже при Гитлере, Томас Манн без труда обнаруживал гомосексуальный подтекст. 18 февраля 1936 года, находясь в Кюснахте, он пометил в дневнике: «После обеда ходил в "Апполо-синема" на "Траумулюс" с Яннингсом. Очень хороший фильм. Школьники превосходны. Обнаженные мальчишеские торсы — любимая тема и особенность немецкого кино». Обнаженные торсы, расовый отбор и концентрационные лагеря. Томас Манн в кратком замечании смог уловить абсурдную атмосферу своего времени: «Яннингс прославился тем, что отправил в концлагеря множество людей, которые по праву обвиняли его в наличии еврейской крови».
Спустя чуть больше месяца после подавления путча Рема 5 августа 1934 года Томас Манн сделал следующую запись: «Похоже на то, что мелкие бюргеры со своей сальной моралью вновь оказались в дураках и видят в Гитлере чуть ли не спасителя… Они поддались на пропаганду порядочности, простоты, своих мелких добродетель и клюнули на приманку гомосексуализма, который якобы не имеет никакого отношения к нацистскому движению, военным и тем более к Германии».
Склонность нацизма к гомоэротизму разглядел и Готфрид Бенн, который после прихода Гитлера к власти публично высказывал взгляды, при помощи которых пытался (правда, безрезультатно) понравиться нацистам. В своем эссе «Дорийская эпоха», опубликованном еще до убийства Рема в самом начале лета 1934 года, он проводил параллели между веймарской демократией и «критским тысячелетием», «тысячелетием без сражений и мужчины… без крови и охоты, без лошадей и оружия… Бюстгальтеры, феминизированные лестницы дворцов с низкими ступенями, по которым было удобно подниматься женщинам…»
Бенн радовался, что с приходом национал-социализма история вновь вошла в «дорийскую эпоху». «Дорийским является каждое проявление антифеминизма. Дорийский мужчина запирает запасы дома, запрещает женщине смотреть спортивные соревнования; та, кто нарушит этот запрет, будет сброшена со скалы. Дорийской является любовь к мальчикам, поскольку герой оставался верен своему мужчине, разделял с ним любовь к войне, сражался и умирал вместе с ним… Дорийское — это кожа, плотно обтягивающая мускулы, из которых вылеплено мужское тело. Это крепкое тело покрыто загаром, оливковым маслом, пылью и закалено холодными ванными».
После окончания первой мировой войны граф Харри Кесслер с гордостью писал о немецком нудизме: «Нагота, свет, воздух, солнце, радость жизни, физическое совершенство и разум, лишенный ложного стыда и предрассудков». Он пригласил французского скульптора Майоля посетить Институт физической культуры в Грюневальде, «здание которого было озарено солнечным светом, в лучах которого почти полностью обнаженные юноши занимались спортом. Этот мягкий свет и теплый пряный воздух создавали впечатление совершенно греческой картины».
Гитлеру были близки подобные переживания. Критикуя государство, с которым он боролся, перед его глазами внезапно предстал обнаженный юноша: «Молодой человек, который ходит в длинных брюках и застегнутой под горло блузе, теряет стимул к физическому воспитанию. Щегольство должно заключаться в демонстрации прекрасного и сильного тела, построение которого должно стать целью каждого юноши».
Гитлер уделял особое внимание занятию мальчиков спортом, что нашло свое отражение в «Майн кампф»: «Народное государство направит воспитание молодежи не на получение голых и часто бесполезных знаний, а на развитие здорового тела… Здоровое тело создается сияющим духом и не лишено эстетической притягательности».
Гитлер считал, что молодые люди должны заниматься боксом, так как этот вид спорта «придает телу эластичность». Здесь вновь весьма недвусмысленно проявились садистские наклонности фюрера, который писал, что бокс способен научить юношей выдержке: «Здоровый мальчик должен уметь выносить удары».
Садизм фюрера, который в конце концов решил принести в жертву весь свой народ, снова проскользнул в речи Гитлера на партийном съезде 14 сентября 1935 года, когда, выступая перед 54 000 членами гитлерюгенда, он сказал: «Было время, когда идеалом молодого немца был этакий парень выпивоха, победитель праздников пива. Но теперь важно не то, сколько бокалов пива ты способен выпить, а то, сколько ударов можешь выдержать».
Фехтование нравилось Гитлеру намного меньше бокса. Он говорил, что было бы неплохо, «если бы два молодых человека выясняли свои отношения кулаками, а не при помощи двух кусков стали». Бокс нравился ему именно своей беспощадностью; кроме того, у молодых спортсменом были оголены торсы, ниже которых на них были только спортивные трусы. Так же Гитлер был неравнодушен и к ягодицам юношей. 14 февраля 1942 года он признался, что, по его мнению, «из одежды парням лучше всего подходят две вещи: шорты летом и лыжное трико зимой».
Фюрер не обошел вниманием и одежду солдат. 12 августа 1942 года он хвалился перед подчиненными: «Мы прекрасно обмундировали вермахт! У саперов есть плавки! Теперь рота стала настоящей спортивной командой».
Встреча с юношами, отбывавшими трудовую повинность в лагере Гамбург-Бергедорф, доставила ему истинное удовольствие: «Мою машину окружало множество до черна загорелых парней. Я сказал сопровождавшим меня людям: "Почему бы нашим режиссерам не приехать сюда и не снять людей столь прекрасной наружности?"»[22] Уже в двадцатые годы Гитлер видел одну из главных задач СА в том, чтобы «поставить немецкой нации 6 млн безупречных со спортивной точки зрения мужчин».[23]
Шумный всемирный успех, который рейх Гитлера смог достигнуть на Олимпиаде 1936 года, был обусловлен немецкой эффективностью и мощной пропагандистской кампанией, на которые было мобилизовало все население страны. Однако не последнюю роль сыграла тенденция, носившая ярко выраженный гомоэротический характер.
Еще задолго до появления на карте нацистской Германии в Древней Греции олимпийское движение выросло из традиции состязаний нагих мальчиков и молодых мужчин. Барон Кубертен, основатель современных олимпийских игр, много говорил об атлетическом героизме, который «высоко поднимает свою расу и родину благодаря прекрасным спортивным достижениям».[24]
Духовное родство обоих движений отчетливо видно в кадрах фильма, снятого Лени Рифеншталь. После впечатляющих съемок партийных съездов 1934 («Победа веры») и 1935 («Триумф воли») годов она запечетлела на пленку Олимпиаду 1936 года. «Идеализированный культ тела превратил ее фильмы в чисто пропагандистские работы».
Несмотря на все это, на самом деле Гитлер совершенно не интересовался спортом как таковым. Уже во время Русской кампании он заявил своему окружению в ставке: «Я ненавижу всех этих людей, которые внезапно начали заниматься спортом, всех тех, кто выделывает различные трюки». Амбициозный пилот-любитель Муссолини был ему так же неприятен, как дирижер-горнолыжник Фуртвенглер: «Мужчина, который покоряет сотни тысяч женщин как великий дирижер, желает нравиться им еще и как лыжник. Он несется по трассе слалома, бум, и он лежит в сугробе». Точно так же Гитлер не любил верховую езду и конный спорт. Он резко и цинично реагировал на все травмы своих офицеров, связанные с падением с лошади. Когда горные егеря поздним летом 1943 года покорили Эльбрус и подняли на его вершине немецкий флаг, Гитлер бушевал три дня, возмущаясь этой бессмысленной и опасной акцией.
Тем более странно, что, несмотря на это, ему очень нравились Олимпийские игры. Он вмешался в проектирование олимпийского стадиона и вновь дал волю своей гигантомании, пожелав возвести самое большое спортивное сооружение в мире. Кроме того, сама атмосфера соревнования способна заинтриговать людей, весьма далеких от спорта. По свидетельству Альберта Шпеера, фюрер «с восторгом присутствовал на Берлинской олимпиаде. Он рассматривал спорт как часть идеала "эллинистического образа жизни"».
На гомоэротические склонности Гитлера не влияли его расовые предубеждения. Его вдохновляли великолепные тела темнокожих атлетов, которыми восхищалась «Кельнише Цайтунг». Хотя фюреру доставляли удовольствие победы немецких спортсменов, также довольно сильное впечатление на фюрера произвели выступления суператлета Джесси Овенса. Слухи о том, что Гитлер отказался признать победу четырехкратного чемпиона Олимпийских игр из-за его цвета кожи, являются измышлениями американской прессы. По признанию самого Джесси Овенса, он произвел на Гитлера приятное впечатление: «Однажды во время соревнования я бежал мимо ложи канцлера, он кивнул мне, а я кивнул ему в ответ».[25]
По отношению к другому выдающемуся спортсмену Адольф Гитлер также не проявил свойственный ему расизм. Победителем марафонского забега стал член японской команды Ките Сон, кореец по происхождению. В Японии он настолько привык к дискриминации, что был очень удивлен, когда рейхсканцлер посетил его тесную комнату в олимпийской деревне, чтобы поздравить с победой и лично пожать ему руку.
Третий рейх странным образом не испытывал проблем не только с олимпийским движением, но и с другой структурой, которой также не чужды были гомоэротические тенденции, — с католической церковью. Даже если отбросить не совсем справедливые обвинения против Папы Римского в спокойном отношении к антисемитизму Гитлера, то в любом случае бросается в глаза тот факт, что на начальной стадии нацистское движение было с энтузиазмом встречено католическим клиром. Причина этого заключалась не только в антибольшевизме Гитлера.
Гомоэротические наклонности немецкой интеллектуальной элиты нагляднее всего проступают в гимнастических занятиях. Очевидное предпочтение, которое образованные люди отдавали грекам перед римлянами, несмотря на то что последние были намного более значимы для европейской культуры, привело к «тирании греческого начала в немецкой мысли». Подобное подражание странным образом преломленному образцу способствовало не только особенности немецкого школьного образования, бородатые немецкие учителя гимназий (такие как «Профессор Унрат») и университетские профессора (в отличие от «изнеженных» римлян греки не брились), но и вносило в германскую систему воспитания определенный гомоэротический оттенок, который и позволил определенным образом появляться подавленным сексуальным отклонениям Адольфа Гитлера.
Вытеснение
Голо Манн указывал на гомоэротические тенденции в немецком движении сельских школ. Более того, он проводил прямую параллель между Куртом Ханом, основателем знаменитого интерната в Залеме, и Адольфом Гитлером: «Они оба любили эстетический элемент, каждый в своей области; имперские партийные съезды с роскошными парадами, муштровку, "Мейстерзингеров", сниматься на пленку; праздничные спортивные состязания, униформу, организованные специально для зрителей представления в Залеме, даже если никаких зрителей и не было».[26]
Также, как и Гитлер, Курт Хан пришел к выводу, что моральное разложение может быть остановлено элитой, которая будет закалена суровыми спортивными занятиями: «бег на длинные дистанции, прыжки в длину и высоту, перетягивание каната, бег по пересеченной местности, не более трех стаканов воды в день».
Кроме того, в системе воспитания, внедренной в Залемском интернате, также присутствовал скрытый садистский подтекст. Вор наказывался «жестоким спортивным способом», надзирать за учениками Хану помогали члены боксерской команды. Голо Манн рассказывал: «Мы должны были сражаться два раунда. В паузе между ними я с удивлением увидел, что у Конрада настолько сильно шла кровь из носа, что ее пришлось унимать ватой, прежде чем мы продолжили бой».
Как и в НСДАП, девушки допускались в Залемский интернат только как существа второго сорта. Как вспоминал Голо Манн: «Что касается девушек, то пока у руководства стоял Хан, они играли весьма неприятную роль приниженного меньшинства. Для девушек имелся специальный руководитель, точно такой же, какой был и у приходящих учеников».
Курт Хан «невероятным усилием воли подавлял в себе склонность к гомосексуализму. В результате в интернате царила атмосфера страха и принуждения, которая поддерживалась почти инквизиторскими методами братьев-иезуитов». Слишком близкие отношения между мальчиками в Залемском интернате всячески порицались и презрительно обозначались словом «липнуть». «Если мальчик положил своему другу руку на плечо или они вместе сидели на велосипеде, или если в комнате для медитации они лежали на полу слишком близко, их сразу же обвиняли в том, что они "липнут" друг к другу».
Со времен Гете немцам импонировал эстетический компонент гомоэротизма. «Вне всякого сомнения, гомосексуализм Викельманна был основан на почти чувственной красоте греческих юношей».[27] Христианство наложило табу на наготу и изображение обнаженных мужчин. Викельманн смог добиться того, что нагота античности получила общественное признание. Он разглядел в мраморных торсах не порочное плотское желание, но благородную простоту и спокойную величавость. Кроме того, Викельманн указал на то, что у статуи отсутствуют какие-либо индивидуальные черты, поэтому нет оснований и далее подозревать скульпторов в запретных чувственных желаниях. Наконец, Вильгельм фон Гумбольдт объявил человеческое тело мерой всех вещей. Однако женщина не обладала нужной для этого «строгостью форм», которая, согласно Фридриху Шлегелю, могла быть только «у тела, гладкого как мрамор». Естественно, речь шла исключительно о мужском теле. В этом пункте немецкая гомоэротическая традиция пересекается с содержащимися в «Майн кампф» размышлениями фюрера о «вечности греческого идеала красоты».


Гитлера воодушевляли стилизованные под античность мужские статуи с ярко выраженным сексуальным началом. «Скульптуры Арно фон Брекера и барельефы с обнаженными мужчинами играли важнейшую роль в самовоплощении третьего рейха. Эти фигуры стали символами героической силы воли и готовности пожертвовать собой во имя родины. Адольф Гитлер считал две мужские обнаженные статуи Брекера, символизировавшие партию и армию, самыми прекрасными образцами германского искусства». «Обнаженное мужское тело выдвигалось в качестве политического символа: нацисты устанавливали подобные идеализированные статуи именно на общественных зданиях». «Мужские тела в своей наготе стали символами фашизма».[28]
Напротив, женские статуи в принципе не соответствовали вкусу Гитлера. Они выглядели гораздо менее убедительно уже потому, что женская одежда была более привязана к определенной эпохе. Во время застольных бесед 17 мая 1942 года он заявил: «Так как памятники женщинам в принципе невозможно одеть в классические греческие одежды, не остается другого выхода, как ваять женские бюсты».
Нацистская культура тела была в той или иной степени построена на скрытых гомоэротических тенденциях германского искусства. В эпоху наполеоновских войск отец современной гимнастики Йан писал в книге «Немецкая гимнастика» (1816), что гимнаст должен быть «целомудренным, чистым, талантливым и искренним». Он считал, что гимнастические тренировки должны не только придавать форму телу, но и закалять мораль. «Гимнасты носили простую одежду, которая не мешала тренировкам и позволяла видеть подробности фигуры атлета».
Йан тренировал своих одетых в трико юношей в берлинском Хозенхайде не только для войны с Наполеоном, прежде всего он стремился подготовить к борьбе с изнеженностью, феминизацией, рококо, рюшками, бантами и шлейфами. Риторика и поэзия освободительной войны имели ярко выраженный гомоэротический акцент, который затем активно использовал Гитлер.
В каждой эпохе новой истории Германии присутствовало какое-либо общественное течение, так или иначе связанное с гомоэротизмом. Нацисты также воспользовались этим рецептом успеха. Как писал Джордж Моссе: «Прежде чем представить взору общественности мужское тело, его требуется соответствующим образом подготовить: это тело должно быть гладким, загорелым и лишено волосяного покрова. Его следует сделать почти прозрачным, почти лишенным индивидуальных признаков и какого-либо намека на сексуальность. Подобное тело становится абстрактным символом арийской красоты, как спортсмены в фильме Лени Рифеншталь об Олимпиаде 1936 года».
«Национал-социализм использовал любую возможность, чтобы представить себя как хранителя установленных норм морали. Нудизм и порнография были запрещены, а все пропагандировавшие их издания закрыты. Третий рейх стоял на страже общественной нравственности».
Однако Гитлер направил эти присущие немецкому обществу тенденции не на развитие толерантности и гуманизма, а в сторону зла и бесчеловечности. Девиз гуманистического общества «make love not war» в его устах звучал как «make war not love».
Адольф Гитлер никогда не занимался гомосексуализмом. Он всеми силами подавлял свое влечение к мужчинам. Причем эта сублимация приняла ужасные формы. Парады, война и гибель миллионов людей, изнурительная работа, направленная исключительно на разрушение окружающего мира, заменили фюреру обычные формы проявления полового влечения.
Вытеснение сексуальных желаний Гитлера соответствовало как духу времени докомпьютерной эпохи, так и его эйдетическим способностям. Открыто признав свою гомосексуальность, как это сделал Рем, фюрер не имел бы ни малейшего шанса завоевать популярность у масс или привлечь на свою сторону элиту общества. Однако открытая враждебность к проявлениям чувственности, свойственная партии Центра и католической церкви, больше соответствовала настроениям эпохи. Построенное нацистами общество довольно спокойно воспринимало мягкое порно, примером чему является картина «Баварская венера» Зеппа Хильца. Допускался даже легкий налет гомосексуализма. Иногда чрезмерно чувственная женственность помещалась в грубую простую форму и представала в виде молодых женщин, отбывающих трудовую повинность, и юных крестьянок из Союза девушек. Высшей разрешенной степенью свободы стало спортивное общество «Вера и красота». Женские тела можно было изображать в спортивных костюмах во время тренировок, а также во время танца. Национал-социализм навязывал широким массам с нормальной сексуальной ориентацией гомоэротические вкусы фашистской элиты.


4.2. Восприятие женщин Гитлером


Ухоженные волосы
Адольф Гитлер выступал против духа времени, требовавшего эмансипации женщин. Левые партии, наоборот, поддерживали эту тенденцию. В 1929 году Юдит Грюнфельд в приложении к социал-демократическому журналу «Форверст» утверждала, что женщина нового поколения благодаря образованию и занятиям спортом чувствует себя полностью равноправной с мужчиной.[29] Мода 20-х годов стерла традиционные границы между женской и мужской одеждой, и теперь женщины часто появлялись в брючном костюме и при галстуке. Кроме того, женщины начали коротко стричься, что также делало их похожими на мужчин.
Нацисты считали, что мир по-прежнему принадлежит мужчинам, а место женщины не в политике, а дома с детьми. 2 сентября 1942 года Гитлер заявил, что «милая домохозяйка мне намного приятнее, чем политизированная дама». Официальный идеолог партии Альфред Розенберг писал: «История знает два самых великих мужских деяния: государство и брак». Появление государства и народа было результатом «целеустремленной деятельности мужского союза». Среди «старых борцов», ветеранов партии, не было ни одной женщины. С самого начала НСДАП была исключительно мужской организацией. Альберт Шпеер писал даже о «традиционно враждебном отношении нацистского движения к женщинам». Не была востребована даже семья. В 1923 году Гитлер заявил: «Мой преданный сторонник не должен быть семейным человеком. Отец семейства не пригоден к уличным потасовкам».[30] Женщины вряд ли были пригодны для «марша на Фельдхеррнхалле».
Фанатическая приверженка Гитлера Элеонора Ваур, знаменитая «сестра Пиа», приняла участие в этом мероприятии, только оказывая первую помощь раненым. Она стала единственной женщиной, которая была удостоена «Ордена крови». Однако Гитлер практически не обращал внимания на любительницу приключений, которая к тому же не была профессиональной медсестрой. Только один-единственный раз она получила приглашение на обед от фюрера.[31]
НСДАП не имела ни единой женщины-депутата в рейхстаге. Гитлер лично запретил невропатологу Маильде Камниц, одной из старых членов партии, баллотироваться на парламентских выборах. Он считал, что 99 % всех обсуждаемых в рейхстаге вопросов являются исключительно мужскими проблемами, в которых она ничего не понимает. «В 1936 году Гитлер запретил женщинам, получившим юридическое образование, нормально работать по специальности, а в следующем 1937 году женщины были уволены со всех постов в высших государственных учреждениях. Отныне только 10 % принимаемых в университеты студентов могли быть представительницами слабого пола».[32] В СА и СС женщины не принимались в принципе. Имперская руководительница женского движения Гертруда Шлоц-Клинк настолько мало значила для Гитлера, что, по ее свидетельству, только в январе 1938 года она смогла получить всего одну аудиенцию, чтобы обсудить задачи своей организации.[33]
В национал-социалистическом обществе женщине было отведено четко оговоренное место, заняв которое она уже не смогла бы составить конкуренцию мужчинам. В 1924 году Гитлер писал в «Майн кампф», что в народном государстве будет воплощен идеал человечества, заключающийся «в развитии в мужчинах силы, которая благодаря женщинам сможет вновь править миром». Спустя 8 лет, в 1932 году, фюрер заявил, что отныне «женщина должна стать половым и трудовым партнером мужчины».[34]
В «Майн кампф» Гитлер много места уделил описанию методов воспитания мальчиков, девушкам же он дал всего два предложения. По мнению фюрера, девочки должны быть подготовлены только к тому, чтобы в будущем стать матерями.[35]
Выступая 13 марта 1938 года по радио, глава венского отделения Национал-социалистического союза женщин донесла до своих слушательниц взгляды Гитлера на данную проблему: «Наш фюрер желает, чтобы на протяжении всей жизни женщины оставались женщинами, а мужчины — мужчинами».[36] В нацистском государстве женщине отводилась роль медицинской сестры, воспитательницы в детском саду или социальной помощницы. На партийном съезде 1935 года, выступая перед членами Национал-социалистического союза женщин, Адольф Гитлер сказал: «Мы готовы к борьбе и ждем от вас, что вы будете залечивать наши раны». Кроме того, женщины могли работать в тех областях, которые фюрер считал недостойными мужчин. 8 февраля 1939 года Мартин Борман, в то время заместитель начальника партийной канцелярии, сказал Роберту Лею, фюреру Немецкого трудового фронта: «Информирую вас, что фюрер желает упразднить всех официантов в ресторанах, поскольку данный вид деятельности недостоин мужчины. Эта работа более подходит женщинам и девушкам».[37]
Первоначально гитлерюгенд создавался как организация для мальчиков. «Гитлер не собирался создавать какую-либо организацию для девушек. Когда в 1932 году на имперском дне молодежи в Потсдаме перед Гитлером и Ширахом впервые промаршировали 10 000 юношей, их шествие замыкала тысяча девушек в одинаковых юбках и блузках. Увидев их, фюрер неприятно удивился и с явным недовольством спросил у Шираха: "Что это вы тут устроили?"»[38] В августе 1927 года на съезд НСДАП не были допущены женщины в нацистской форме, которые специальным поездом прибыли в Нюрнберг.
Следует отметить, что сходные тенденции наблюдались и в других молодежных организациях. Ханс Бюлер обнаружил четкую гомоэротическую подоплеку, неприятие женщин и восхваление однополой любви в движении «Перелетные птицы»: «С самого начала немецкие "Перелетные птицы" были отражением инверсии, присущей германскому народу».[39]
Гитлер выступал против какого-либо разделения людей по религиозным конфессиям: «Доклад о положении вещей в Бадене наглядно иллюстрирует, насколько прошлая система провинилась перед молодежью». Там «дело дошло до того, что в одной школе существовали раздельные туалеты для детей католического и протестантского вероисповедания.[40] Тем не менее фюрер всячески поддерживал разделение по расовому и половому признаку. Так, для женщин в третьем рейхе были созданы три совершенно различные организации: «Союз германских девушек», организация «Вера и красота» и Национал-социалистический союз женщин. («Вера и красота» была создана при Союзе германских девушек и являлась ее структурным подразделением. — Прим. пер.) По-видимому, Гитлер желал соблюсти правила приличия, которые позаимствовал из подученного им католического воспитания. В то время в церквах скамейки для мужчин располагались по правую сторону, а для женщин — по левую.
Гитлер крайне ограничил участие женщин в войне. Еще 13 сентября 1936 года на съезде партии он заявил, что в Германии не будут создаваться «какие-либо женские части гранатометчиков или снайперские корпуса». Когда уже в 1945 году Геббельс все же предложил создать подобные подразделения, Гитлер не стал прямо возражать, но спустил дело на тормозах. Шпеер считал, что упорное нежелание фюрера использовать женщин в военных действиях было проявлением его австрийской галантности.
Во время празднования Пасхи 1943 года в Бергхофе Ева Браун сказала гауляйтеру Вены: «Вы, господин Ширах, были не правы как руководитель, когда запретили в Вене химическую завивку».[41] Фактически это означало закрытие из соображений экономии всех дамских парикмахерских. Гитлер распорядился отменить это распоряжение после того, как Ева объяснила ему, что «у смелых солдат должны быть женщины с ухоженными волосами».
Гитлер боялся вводить по примеру первой мировой войны слишком суровые меры экономии, которые могли настроить против него население Германии и в конце концов привести к бунту. Кроме того, в патриархальной картине мира женщина и фронт — вещи совершенно несовместимые. Они не были предназначены природой для того, чтобы быть причастными к такой святой для мужчин вещи, как война. Женщина в роли солдата разрушала гомоэротически окрашенный автопортрет мужчины. Можно ли в связи с этим говорить об определенной немецкой традиции, особом пути сексуального развития? Так или иначе, бундесвер по сей день остается одной из немногих современных армий, которые отказываются давать оружие женщинам.
Выступая перед немцами, Гитлер обращался к собравшимся со словами «мои соотечественники и соотечественницы». 28 февраля 1926 года во время речи в Национальном клубе в Гамбурге фюрер сказал: «Политическое собрание нельзя открывать словами "Уважаемые дамы и господа". Сперва идут мужчины и только потом женщины. Меньше всего это действует на самих женщин». У ораторов всего мира принято начинать свою речь обращением к женщинам. Первым это стал делать генерал де Голль, который с присущей этой нации учтивостью все свои выступления начинал с «Француженки и французы».
Отношение к феминисткам может многое рассказать о нацистском образе женщины. 8 сентября 1934 года, выступая перед членами Национал-социалистического союза женщин, он сказал: «Слово "эмансипация" женщин является порождением еврейского интеллекта, и его содержание несет на себе отпечаток иудейского духа». Это указывает не только на полностью патриархальное мировосприятие фюрера, но и присущий ему мачизм. Немецкий мужчина должен был получить не только предельно жесткое воспитание, но ему необходимо было привить здоровое чувство радости жизни. Если он как солдат должен быть готов умереть в любую минуту, ему следовало гарантировать право на безусловную свободу любви. Отныне борьба и любовь были неразрывно связаны. Обыватель же должен был довольствоваться тем немногим, что оставалось на его долю.[42]
В июле 1939 года возникла дискуссия вокруг весьма фривольной картины «Леда и лебедь» художника Падуа. Гитлер обнаружил это полотно среди других, не допущенных на выставку во Дворец германского искусства и приказал вывесить ее, заявив, что картина источает мужскую силу, которая покоряет женщину. «Женщина желает настоящего мужчину, ей не нужен шут».[43]
В соответствии с нюрнбергскими расовыми законами «О защите германской крови и чести» лица, вступившие во внебрачные половые контакты с женщиной или мужчиной как еврейского, так и арийского происхождения, наказывались заключением в тюрьму или исправительный дом. «Гитлер с догматической убежденностью считал, что по своей природе женщины, прежде всего в сексуальных связях, пассивны и неспособны к ответственным действиям».
По мнению Гитлера, мужчина должен был быть мужествен и крепок, строг и силен. В 1938 году после аншлюса Австрии во время парада в Вене Гитлер увидел батальон королевских егерей, который легко промаршировал перед трибуной, что вызвало крайнее недовольство фюрера. Он приказал ввести прусский шаг, при котором следовало высоко поднимать ногу с оттянутым носком. Также Гитлеру не нравились бальные танцы. 4 сентября 1942 года, находясь в ставке «Вервольф», он заявил своему окружению: «Чардаш и шуплатер являются прекрасными мужскими танцами, тогда как, по моему мнению, бальные танцы чересчур женственны».
В этом отношении Гитлер придерживался старых фашистских традиций. «Активист фашистского молодежного спортивного движения Ландо Феретти призывал полностью запретить танцы как несоответствующие эллинистическому идеалу красоты».[44]
«Народные танцы, хороводы и подскоки, при помощи которых девушки вступали в жизнь молодежных групп, должны были быть лишены эротики. Многие современники рассматривали лечебную гимнастику, спорт и народные танцы не только как метод поддержания своего организма в форме, но и средство укротить сексуальное влечение. Народный танец стал альтернативой сексуальным танцам под джазовую музыку, пришедшую из США».[45] Джаз и танго считались наиболее отвратительными порождениями асфальтовой культуры, которая расползлась по прогнившим мегаполисам всего мира.
Гитлер подшучивал над женщинами, которые использовали губную помаду (как иногда делала Ева Браун). Фюрер также порицал высокие каблуки, а новые свободные веяния моды категорически отвергал. Он с гордостью рассказывал о том, как высмеивал споривших с ним женщин, подосланных марксистами, заявляя, что у них дырявые чулки или плохо воспитаны дети.
С воспоминаниями тех времен, как он безрезультатно пытался поступить учиться в Академию искусств, у Гитлера было связано отвращение к определенному типу женщин: «Наиболее отвратительными являются сильно накрашенные женщины, которые ничего не представляют из себя как внешне, так и внутренне. Когда женщина наводит красоту, ее часто окрыляет тайная радость позлить других женщин. Только женщина обладает полностью не свойственной мужчинам способностью одновременно поцеловать подругу и вонзить в нее шпильку». Он считал ревность типично женским качеством. «Самая мягкая женщина может превратиться в бестию, когда другая отнимает у нее друга или мужчину… Плохо, когда женщина начинает думать о смысле бытия. Этим она сразу же начинает действовать мне на нервы».[46]
Уверенность Гитлера в том, что женщины не способны участвовать в обсуждении метафизических вопросов, уходит своими корнями в философию Шопенгауэра. Фюрер очень ценил этого философа, который был для него идеалом мужчины. По его словам: «Человекообразная обезьяна намного меньше отличается от среднестатистического человека, чем разум этого человека отличается от Шопенгауэра».
Гитлера говорил о том, что «есть такие женщины, которые безумны до тех пор, пока не получат мужчину. Будучи одинокими, они будут сражаться за четверть фунта, но, заимев мужа или любовника, спокойно уступят и центнер». Данное высказывание является парафразом из Шопенгауэра, назвавшего женщин «фурором природы».
Долг перед народом
Женщины не занимали какого-либо важного места в националистическом гомоэротически окрашенном мировоззрении Гитлера. Не было речи и о достоинстве женщины и ее праве на самостоятельность. Более того, если бы для пользы дела национал-социализма потребовалось ввести гаремы, фюрер не задумываясь принял бы подобное решение. Во время застольных бесед он заявил: «После Тридцатилетней войны широко распространилось многоженство. Именно незаконные дети возродили нацию… Девушка, которая сокрушается о том, что забеременела вне брака, пусть бы лучше оставалась старой девой». Возможно, гаремные фантазии фюрера были навеяны книгами, которые он в молодости читал в Вене. В своих утопических произведениях Ланц фон Либенфельс писал о необходимости специально генетическим способом выводить расу светловолосых голубоглазых людей. Разделявший его взгляды Виллибальд Хенчель предлагал создать для этой цели гаремы, где на тысячу женщин приходилась бы сотня мужчин.[47]
Вполне возможно, что на Гитлера влияло незаконное рождение его отца. В любом случае он был принципиальным противником абортов. Скорее всего, в данном случае католическое воспитание наложилось на расово биологические стереотипы. В 1936 году он поддержал идею Гиммлера о создании при СС лебенсборнов — приютов для незамужних беременных девушек, где они могли бы спокойно выносить и родить внебрачного ребенка.[48]
Ошибочная оценка намерений Гитлера привела к совершенно не соответствующей действительности интерпретации назначения лебенсборнов. Речь шла об оказании помощи женщинам, забеременевшим вне брака, чтобы им не пришлось делать аборт. Лебенсборны не были ни учреждениями по выведению расово чистых людей, ни тем более борделями, как писали после войны падкие на сенсации газеты. Гитлеру не было дела до гетеросексуальных удовольствий, его заботило повышение рождаемости. Публичные дома в его представлении являлись атрибутом еврейских недочеловеков. В третьем рейхе бордели существовали только как метод вербовки иностранных дипломатов (знаменитый «салон Китти») или средство поощрения особо трудолюбивых заключенных в концентрационных лагерях.
Конечно, в юности Гитлера интересовала тема проституции. В 1908 году он вместе со своим другом Кубицеком зашел в венский «квартал красных фонарей». Они бродили по улице и наблюдали за тем, что происходило в окнах. Одни проститутки снимали с себя рубашку, другие «демонстрировали свои оголенные ноги». Подобные картины шокировали юного Адольфа. Он был возмущен «женскими методами соблазнения».[49]
Не менее тринадцати страниц «Майн капмф» Гитлер посвятил теме проституции и сифилиса. Он писал, что торговля телом является позором человечества, и борьба с сифилисом станет одной из важнейших задач нации.
Даже в самые решающие недели Русской кампании Гитлер не потерял интереса к данной теме. 16 мая 1942 года он ругал дипломатических представителей при Лиге наций в Женеве, которые считали целью своей жизни «свободную любовь… Точно также, как во время Констанского собора, в город для ублажения церковных иерархов были вызваны многочисленные "жрицы любви", во время заседаний Женева заполнена куртизанками».
20 мая 1942 года, критикуя во время застольных бесед старые порядки, Гитлер рассказал, что раньше из-за гнусного расчета танцовщицы едва получали по 70–80 марок в месяц: «Несчастных принуждали идти на панель, чтобы выжить, и театр превращался в бордель под красивой вывеской».[50]
Гитлера радовало «вливание в население Берхтесгадена свежей крови СС, которое уже стало визуально заметно. Со времени начала строительства Бергхофа он думал о притоке хороших расовых элементов, которые смогли бы обновить местную мешанину… Расквартированные здесь такие элитные части СС, как Лейбшандарт, выполняют свой долг перед народом по производству детей».
Адмирал Кранке в шутку предложил Гитлеру увеличить время увольнительной матросам в порт, поскольку существующий трехчасовой отпуск слишком короток для исполнения ими своего «долга перед народом». Здесь проявилась характерная для фюрера циничная и прагматичная оценка сексуальных отношений: закрыть глаза и вперед! О каком-либо удовлетворении, любви или удовольствии не могло быть и речи. Таким образом, Гитлер признавал гетеросексуальность только тогда, когда это было жизненно необходимо. Еще в 1918 году Генрих Манн раскритиковал подобный подход к сексу, утвердившийся в вильгельмовской Германии, в романе «Верноподданный». Герой романа Дидерих Хеслинг шел на брачное ложе с мыслью об исполнении своего патриотического долга по производству солдат для кайзера.
21 августа 1942 года Гитлер предавался фантазиям на тему женского целомудрия: «Меня поразил рассказ Заукеля, министра по насильно угнанным восточным рабочим. По его словам, после проведенного медицинского обследования выяснилось, что 25 % прибывших с Востока девушек еще девственницы! Такого никогда не могло быть в Верхней Баварии». Там проводится очень рациональная демографическая политика поощрения добрачных связей, освященная католической церковью. Это очень на руку молодым парням: «Пошли попробуем!»
Гитлер проявлял почти мальчишеский интерес и к другому весьма фривольному церковному обычаю, распространенному в альпийских областях: «Не забудьте и паломничества, во время которых нужно где-нибудь переночевать». Он считал двусмысленными и другие ритуалы: «В исповеди тоже кое-что есть! Женщина получает удовольствие, вновь переживая происшедшее, а священник доволен тем, что слышит рассказ во всех подробностях». Богослужения служат для того, чтобы назначить девушке ночное свидание. Гитлер считал себя знатоком женщин, разбирающимся в мельчайших деталях их нижнего белья: «Безопасность крестьянской девушки обеспечивают многочисленные нижние юбки, которых она надевает по меньшей мере шесть. Чем больше, тем лучше».
Гитлер прямо заявлял: «Кое-кто совершенно ошибочно воображает, что девственность является здоровым явлением… Когда священник объявляет в церкви о вступлении в священный брак христианской девушки Крешенции, очень хорошо, если там будут 5–6 парней, знающих эту молодую христианку во всех отношениях».
Гитлер думал подобным образом не только о прихожанках сельских церквей (крестьянам нравилось, когда священник заводил интрижку), но и о женах аккредитованных при нем иностранных дипломатов. 16 августа 1942 года он поделился своими мыслями по этому поводу: «Как изменчивы женские сердца! Взять хотя бы этот дипломатический корпус. У голландца очень красивая молодая жена. У него только одна забота, как следить за своей благоверной. Он всегда очень нервничает, когда жена разговаривает с кем-либо, в отличие от румына, который ведет себя спокойно в подобных ситуациях. Тому совершенно безразлично, пусть его жена заводит хоть сотни любовных интриг. Она спит по 16 часов в день и очень молодо выглядит… Египетская принцесса из Ирана также была очень красивой женщиной. Она брала уроки рисования, причем каждый раз учитель был новый».


4.3. Личное общение с женщинами


Дистанция
Гитлер сильно отличался от своего политического прототипа, лидера итальянских фашистов Бенито Муссолини. Дуче неоднократно проявлял насилие по отношению к женщинам, сделав его даже частью своего стиля, и не особенно стесняясь открыто позволял себе метафоры и выражения из области секса. Более того, в своей автобиографии он описал подробности своих взаимоотношений со слабым полом: «Я поймал ее на лестнице, швырнул в угол и лег на нее».[51] Правильный сын чиновника Адольф всегда старался произвести на женщин хорошее впечатление. В личном общении с женщинами он старался очаровать их, иногда даже был преувеличенно вежлив. На работу в рейхсканцелярию приглашались главным образом замужние дамы. «Гитлер ввел это правило, чтобы предотвратить любые слухи… По отношению к этим женщинам он вел себя как выпускник танцевальной школы на заключительном балу. В этом проявлялось его старание не допустить ошибки и делать все правильно…»[52]
Когда Гитлеру приписывали сексуальные отношения с привлекательной женщиной, это нисколько не льстило его мужскому самолюбию. Более того, это страшно его возмущало. Рудольф Дильс, первый шеф гестапо, рассказал об одном эпизоде, который произошел в 1933 году: «Однажды фюрер вызвал меня к себе и с возмущением показал один эмигрантский журнал, в котором была помещена фотография, на которой он с бокалом шампанского в руке обнимал за талию свою "подругу" Рифеншталь. Он полностью вышел из себя, хотя было совершенно очевидно, что это — неуклюжий фотомонтаж».[53]
Иногда Гитлер целовал руку даже своим секретаршам. Разумеется, он ожидал от них полной самоотдачи в работе. Забыв собственные планы, они должны были днем и ночью находиться в его распоряжении. Как правило, ночью, так как именно в это время суток ему в голову приходили идеи. Его самая надежная секретарша Христа Шредер рассказывала, что иногда они неделями ждали в приемной, когда их шефу вздумается вызвать их, чтобы надиктовать что-либо. «Однажды меня по радио вызвали в поезд на пути в Гамбург, чтобы уже следующим поездом вернуться в Берлин… Мне неоднократно приходилось прерывать отдых на курорте потому, что Гитлер желал мне продиктовать какой-либо документ».[54] Шредер считала, что Гитлер не признавал за своими секретаршами право на свободу личности.
Однако с сотрудниками, принадлежавшими к сильному полу, дело обстояло точно так же. Гитлер был бесцеремонным и требовательным хозяином. Альберт Шпеер вспоминал: «Несмотря на мой лихорадочный рабочий ритм, я должен был по первому требованию предстать перед Гитлером… Я должен был бросить все свои дела и сесть в самолет, который он высылал за мной». Подчиненные Гитлера вне зависимости от пола должны были круглые сутки находиться в полном его распоряжении.
Беспристрастное, но любезное общение с женщинами давалось Гитлеру особенно легко, когда они были значительно старше его. У фюрера было много престарелых подруг, которые помогали ему делать карьеру: например, госпожа Хофманн, вдова мюнхенского профессора, поддерживала фюрера в «эпоху борьбы», предоставив в его распоряжение виллу в Зольме, а госпожа Бехштайн, жена фабриканта, выпускавшего знаменитые пианино, помогла ему купить дом в Берхтесгадене, подарила ему его первую собаку и любила его как своего сына. Особенно близкие отношения связывали Гитлера с госпожой Эльзой Брукманн, женой крупного мюнхенского издателя, урожденной румынской принцессой. Маленькая и грациозная, она «держала знаменитый салон в доме на Леопольдштрассе, 10. Фрау Брукманн подарила Гитлеру светлую английскую офицерскую шинель, сшитую на заказ в фирме "Ван Хеер", которая превратилась в его форменную одежду. Знаменитая плетка из кожи гиппопотама, которая при помощи карабина превращалась в поводок для собаки, также была ее подарком. На вплетенной в плетку серебряной пуговице были выгравированы буквы "Е. В.", и Гитлер имел привычку потирать их ладонью. Брук-манн позволяла ему целовать свою руку, и, когда на столе были омары или артишоки, он спрашивал ее: "Милая госпожа, покажите мне пожалуйста, как это нужно есть"».[35] Он полностью очаровал госпожу Покен, лицо которой было покрыто рубцами. Поэтому она приглашала его только в сумерках, как правило в четверг около пяти часов вечера. При этом хозяйка сидела рядом с приглушенной лампой. Гитлер считал, что ее ум и любезность позволяют ему забыть про рубцы.
В Берлине Гитлер посещал салон Виктории фон Дирксен, которая через своего молодого родственника Зигфрида фон Лафферта была связана со многими крупными политиками. Вот как описывал ее граф Чиано: «У нее были ясные глаза, правильные черты лица, чудесные тело и грудь, длинные ноги и самый миниатюрный рот в мире. К тому же она не красилась».[56] Несмотря на все эти прелести, Гитлер никогда не думал о том, чтобы вступить с ней в более близкие отношения. В результате эта красавица, фотографию которой однажды поместили на обложку «Берлинер Иллюстрирен», позднее вышла замуж в Париже за дипломата.
Когда женщины пытались сблизиться с Гитлером, он пугался и убегал. Позднее он жаловался, что его показывали в великосветских салонах, как обезьяну.
Притягательность
Чем можно объяснить сильное действие, которое Гитлер оказывал на женщин? Что могло нравиться дамам в этом человеке? Он не был красив, ходил, переваливаясь с боку на бок. После посещения Гитлером дочери швейцарского посланника Фрелйхера, тот заметил, что у фюрера лицо клоуна. Клаус Манн называл Гитлера «самым отвратительным мужчиной в мире», испытывал отвращение к его мясистому носу и сравнивал фюрера с ненасытной крысой. Генрих Манн считал, что лицо Гитлера является «оскорблением человечества». Внешность фюрера не нравилась и итальянцам. Д'Аннуцио называл фюрера «деревенщиной с грубым лицом».
Однако множество современников думали совершенно иначе. В их глазах Адольф Гитлер обладал притягательностью звезды, которой обладают многие другие популярные политики, теннисисты, оперные певцы и дирижеры. В 1976 году Дэвид Бови писал, что Гитлер был первой рок-звездой.[57]
Гитлер заводил публику так же, как Элвис Пресли. Причем параллели между ними просматриваются весьма отчетливо. Оба обладали захватывающим голосом. В 1933 году Курт Тухольский писал, что во время выступлений Гитлера от публики исходит неаппетитный мужской запах. Адольф и Элвис использовали образ человека с Дикого Запада и выступали в придуманной ими униформе, которая отвлекала людей от серых будней. Они оба носили кожаные сапоги и спускали на лоб прядь волос, стараясь понравиться публике. «Одно время Элвиса вполне серьезно рассматривали как возможного кандидата в вице-президенты от республиканцев. Для начала 60-х годов лозунг "Элвиса — в президенты" звучал весьма серьезно».[58]
Под воздействием власти Гитлера женщины таяли. По мнению Генри Киссинджера, власть является самым сильным афродизиаком. В одном из писем своей подруге Ева Браун писала, что не может понять, как оказалась близкой самому могущественному мужчине Германии. Также дамам нравились финансовые возможности Гитлера, его пышные выступления, грандиозные праздники, кавалькады его «Мерседесов». Гитлер никогда не скупился на подарки. Завещание Евы Браун представляет собой весьма длинный список дорогих украшений, которые она вряд ли когда-нибудь носила, и меховых шуб.
Также привораживали и глаза Гитлера. По словам Генриетты фон Ширах, они были цвета «покрытых росой фиалок». Мадам Титана, которая 21 января 1936 года взяла у Гитлера интервью для «Пари Суар», была поражена «голубым цветом глаз фюрера, которые на фотографии почему-то выглядели карими. Я обратила внимание, что Гитлер вообще не похож на свои фотографии, и в реальности он понравился мне гораздо больше».[59] Другие женщины восхищались тонкими «руками художника». Ойген Хадамовски, занимавшийся передачей речей Гитлера по радио, часто видел фюрера вблизи. Он оставил следующее описание: «У него были тонкие длинные кисти рук с четко прочерченными суставами пальцев и самими прекрасными линиями на ладонях, которые я когда-либо видел».
Мартин Хайдеггер также был поражен выразительными руками Гитлера. Он рассказал об этом философу Карлу Ясперсу, что позволило последнему сделать вывод, что, оценивая Гитлера, его коллега оставил в стороне все строгие законы логики. Во время своего последнего визита к другу в июне 1933 года Ясперс спросил воодушевленного Хайдеггера: «Как такой необразованный человек, как Гитлер, сможет управлять Германией?» — и получил следующий ответ: «Образование не имеет ровно никакого значения. Вы только посмотрите, какие у него чудесные руки!»[60]
Руки Гитлера произвели сильное впечатление и на верховного комиссара Лиги наций в Данциге швейцарского дипломата Буркарда, когда 20 сентября 1937 года он впервые посетил рейхсканцелярию: «Гитлер, который в течение всего разговора избегал смотреть собеседнику в глаза, легким движением положил удивительную, почти женскую кисть руки на спинку кресла».[61]
Гитлер не был привязан к своим сестрам. Он считал их дурами и заботился о них спорадически. Младшая жила в Вене и практически не имела связи с братом, а старшая несколько лет вела хозяйство в Бергхофе, но затем уехала. Ему был неприятен жених своей старшей сестры, и он даже хотел отговорить ее выходить замуж. После аншлюса Австрии он вызвал младшую Паулу в свой отель в Вене и вручил ей конверт с рейхсмарками. Возможно, после смерти Гитлера она получала еще 100 тысяч марок через его адъютанта.
По всей видимости, Гитлер не получал какого-либо удовольствия от общения с молодыми женщинами. В течение своей жизни он имел целый ряд весьма беглых знакомств с юными особами, но они не возбудили в нем никаких глубоких чувств.
Дженни Хауг, сестра первого шофера фюрера, совершенно напрасно пыталась соблазнить шефа своего брата. Стройная, как фарфоровая статуэтка, она часами ждала Гитлера в его первой машине и ходила в кожаной куртке с пистолетом как телохранительница фюрера. Пуци Ханфштенгль писал: «Поскольку эти ночные переговоры затягивались до бесконечности, я думаю, что милая Дженни, ослабев от монологов Гитлера, в конце концов попадала под чары Морфея».
Несмотря на то что Гитлер общался с женщинами даже более свободно, чем с мужчинами, отношения с ними никогда не переходили дружеских платонических границ. Генриетта фон Ширах считала, что Гитлеру было проще дружить с женщинами, чем с мужчинами. Однако было весьма проблематично сделать эту дружбу более тесной. Гитлер любил делать подарки своим поклонницам. Так, он посылал Хелен, жене Пуци Ханфштенгля, главы иностранной прессы НСДАР, огромное количество цветов и другие подарки. Она же сказала мужу, что чувствует, что Гитлер является импотентом, и все эти щедрые подношения имеют своей целью скрыть этот факт.
Женщины были приятны Гитлеру, когда они выступали в роли украшения комнаты или торжественного мероприятия. На «фестивалях искусств» он с удовольствием окружал себя звездами кино. Наиболее часто в этой роли выступали актриса Христина Хедербаум, которая так часто тонула в своих фильмах, что получила прозвище «имперская утопленница», и режиссер Лени Рифеншталь, про которую упорно говорили, что она является любовницей Гитлера. Она любила показывать эротику и альпийское высокогорье, за что и получила прозвище «имперский ледокол». Гитлеру нравились женщины изо льда. В январе 1936 года ему понравилось выступление фигуристки Зони Хени на льду мюнхенского стадиона Принцрегента. Также ему доставляли удовольствие танцовщицы, особенно американка Мариам Берне, которая так поразила фюрера своим искусством, что была приглашена выступить в рейхсканцелярии. Также в круг его знакомых входила и певица Марион Денильс, которая выступала в Ла-Скала, а затем исполнила главную партию в «Веселой вдове», поставленной на сцене Мюнхенского оперного театра. Гитлер, считавший себя специалистом и в области хореографии, утверждал, что «танцовщицы должны быть в первую очередь исполнены эстетического чувства и не умны». Именно это позволило двум берлинкам, сестрам-близнецам Хепфнер, «прекрасно танцевать венский вальс, демонстрируя фигуры, прекраснее которых нельзя увидеть даже на древнегреческих вазах».[62]
Упоминание в связи с этим греческой античности звучит более чем странно, поскольку отличительным признаком вазописи является передача не женской прелести, а ярко выраженных гомоэротических сцен.
Тем не менее высокое политическое положение, занимаемое Гитлером, ограничивало его возможности общения с деятельницами искусств. 5 августа 1942 года в очередной застольной беседе он заявил: «Трагично, что, став главой государства, я вынужден общаться с высокородными дамами! Уж лучше я пойду на пароход "Роберт Лей" и пообедаю с продавщицей или стенографисткой».
Попытки сближения
В нашем распоряжении очень немного описаний попыток сближения Гитлера с женщинами. Свидетельства современниц не всегда надежны, но на их основе можно составить общее представление о способах поведения Гитлера. Генриетта фон Ширах рассказала об одной вечеринке в доме ее родителей, куда был приглашен и Адольф Гитлер: «Гости прощались, и отец пошел их провожать. Я осталась дома. Когда я уже легла спать, зазвенел дверной звонок. Я встала с постели и пошла открывать, решив, что отец что-то забыл. Однако на пороге стоял господин Гитлер. Он произнес: "Я забыл мою плетку". Я подала ее ему. Он стоял на маленьком красном коврике перед дверью, на нем было английское пальто, а в руке серая вельветовая шляпа. Вдруг он совершенно неожиданно начал говорить вещи, совершенно на него не похожие: "Можно я вас поцелую?" Он сказал "вы". Это было просто невозможно представить. Я была рада, когда он помогал мне реализовать мои идеи или уговорить отца разрешить мне что-нибудь, например заниматься теннисом или кататься на лыжах вместе с дочерью Мюллера, издателя "Фелькишер Беобахтер". Но целоваться с ним? "Пожалуйста, не надо, господин Гитлер. Это невозможно". Он ничего не ответил и, похлопывая по ладони рукоятью плетки, начал медленно спускаться по ступенькам к входной двери. Отец вернулся довольно поздно. Услышав, как его ключ поворачивается в замочной скважине, я вновь побежала к дверям. "Папа, здесь был господин Гитлер, он вернулся за своей плеткой. Представляешь, он хотел меня поцеловать". Отец совершенно не удивился. Он пристально посмотрел на меня и стал выражать сомнение во вкусе фюрера. Я стояла посреди прихожей во фланелевой ночной сорочке с заплетенными в маленькие косички волосами. "Поцеловать тебя? Эту рожу с двумя свиными хвостами? Хватит молоть чепуху!" Чем дальше он говорил, тем больше распалялся: "Здесь не было никакого мужчины, и ты ни с кем не говорила! Ты забудешь все, что здесь было. Понятно? Марш в постель!" На этом все и закончилось».[64]
Гитлер почти ежедневно общался с маленькой Генриеттой. Он слушал, как она играет на пианино, и танцевал с ней польку. Когда ей исполнилось 12 лет, он взял девочку с собой на оперный фестиваль в Байройт. Однако при этом фюрер никогда не стремился играть роль отца. Фон Ширах вспоминала: «Он был для меня хорошим товарищем по играм». Несмотря на то что Гитлер был ей симпатичен, она чувствовала, что эти отношения носят скорее семейный, а не сексуальный характер. Очевидно, у Гитлера вновь проявился недостаток эмоций, вызванный страхом кровосмешения. Отцу девочки, Хоффману, все это было крайне неприятно и отвратительно, хотя связь дочери с могущественным Гитлером несомненно представляла для него определенный интерес.
В другом случае поведение Гитлера снова поражает своей необычностью. На этот раз он не целовал, а позволял целовать себя. Секретарша Христа Шредер сообщала, что в ночь с 14 на 15 марта 1939 года во время переговоров Гитлера с президентом Гахой об оккупации Чехословакии она вместе со своей коллегой Гердой Дарановски сидела в приемной. «Мы сидели, а время шло. Наконец, около полпятого утра дверь распахнулась, и на пороге показался улыбающийся Гитлер. Он вышел на середину комнаты и заговорил, сияя от счастья: "Так, детки, целуйте меня сюда и сюда", — и подставил нам правую и левую щеки. Поскольку ничего подобного ранее не случалось, мы были немного озадачены, но быстро опомнились и исполнили его желание. Приняв наши поцелуи, он сказал: "Это — самый прекрасный день в моей жизни"». Из этой сцены становится ясно, что политика имела для Гитлера эротический подтекст. По всей видимости, она физически возбуждала его.
Первая встреча Гитлера с Лени Рифеншталь также была совершенно особенной. Для фюрера было типично проявлять воодушевление не при личном общении, а на расстоянии. Он узнал о Лени из фильма «Голубой свет», где она сыграла роль кельтской жрицы. Она присутствовала на одном из его выступлений и написала ему восторженное письмо, на которое он сразу же ответил. Актриса на следующий день должна была ехать на съемки в Гренландию. Гитлер использовал этот последний вечер, чтобы встретиться с ней на берегу Северного моря и совершить длинную прогулку. Позднее Рифеншталь вспоминала: «Стало темно, и я уже не могла разглядеть мужчин, которые следовали за нами. Мы молча шли рядом. После длинной паузы он останавливался, долго смотрел на меня, затем обнял и прижал меня к себе. Я была смущена, поскольку не желала такого развития событий. Он возбужденно смотрел на меня, но когда заметил, что я не отвечаю взаимностью, сразу же отпустил. Он немного отошел, и я увидела, как он поднял руку и торжественно произнес: "Я не могу любить женщину, пока не доведу свое дело до конца"».[65]
Одним из самых знаменитых высказываний Гитлера являются слова о том, что он не может общаться с женщинами, поскольку свою любовь без остатка отдал Германии. По всей видимости, Гитлер говорил это вполне серьезно. Еще 5 марта 1925 года он опубликовал в «Фелькишер Курьер» весьма странное опровержение: «Лейпцигское бюро новостей распространило сообщение о моей мнимой помолвке. Я решительно заявляю, что уже женат на политике и посему не могу обручиться с кем-либо еще. Адольф Гитлер».
Однако даже после этой встречи Гитлер сохранил о Рифеншталь самое высокое мнение и доверил ей снимать фильм об имперском съезде партии 1934 года. Кроме того, он встречался с ней и беседовал наедине. Однажды он уже оделся для бала, который давал министр Геббельс и фрау фон Дирксен, но в последний момент передумал ехать и пригласил к себе в рейхсканцелярию Лени Рифеншталь. Позднее она вспоминала: «Он сказал мне: "Я чувствую, что меня хотели сосватать, и это было невыносимо". Мы сели в удобные кресла. Его адъютант Каннен-берг подал напитки, фрукты и оставил нас наедине. Гитлер начал говорить. Он рассказывал мне о своей молодости, о сильной любви к матери, о Вене, о страшном разочаровании, наступившем после того, как его не приняли в Академию искусств, о своих политических планах, как сделать Германию вновь сильной и независимой… Он говорил без остановок. Я молчала, так как чувствовала, что ему нужен слушатель. Было уже довольно поздно, когда он встал, взял меня за руку и сказал: "Вы, должно быть, устали, я очень благодарен вам за то, что вы смогли прийти"».
Авансы
По-видимому, Гитлер был рад, что ему нет необходимости доказывать свою мужественность перед женщинами. Более того, представительницы слабого пола сами не раз давали ему авансы.
Август Кубицек рассказывал, как в 1908 году он вместе с юным Гитлером искал в Вене комнату: «Мы оба сразу же поняли, что для нас это слишком роскошно. Но тут в дверях появилась дама, уже не молодая, но очень элегантная». Она быстро оценила обоих юношей и предложила Адольфу вселиться к ней одному, без друга. При этом она распустила пояс халата, и стало видно, что под ним на ней почти ничего нет. «Адольф покраснел до корней волос и сказал: "Август, идем!" Я не помню, как мы выбрались из этой квартиры. Когда мы уже стояли на улице, Адольф с возмущением сказал: "Что за развратница!"»[66]
Женщины искушали Гитлера и во время его жизни в Мюнхене. Теперь вместо утонченных венок за дело взялись крепкие баварки. Генриетта фон Ширах сообщает о поведении Гитлера на швабингском карнавале в доме фотографа Хоффмана: «Квартира была украшена букетами падуба, в дверном проеме между двумя комнатами висела омела с блестящими ягодами. Этот куст омелы сыграл с Гитлером злую шутку… Ему тогда едва исполнилось 34 года, и он был довольно стройным. Гуляя по комнатам, он остановился как раз под омелой. По обычаю, к тому, кто стоит под омелой, можно подойти и поцеловать. Гитлер не знал этой баварской традиции, но зато о ней знала Эльза, красивая молодая девушка в платье с золотой бахромой и в шелковых чулках. Она незаметно подошла к Гитлеру и нежно поцеловала его прямо в губы… Было бы естественно, что он подарит девушке ответный поцелуй, но этого не произошло. Когда Эльза отступила от него на несколько шагов, он принял серьезный вид и попросил, чтобы ему принесли его пальто. Он взял свою черную шляпу и, ни с кем не попрощавшись, покинул квартиру».[67]
Когда на Олимпийских играх 1936 года Гитлер присутствовал на соревнованиях пловцов, к нему подошла молодая девушка, «обняла рукой за шею и поцеловала в обе щеки». Гитлер состроил крайне недовольную мину.[68]
После того как фюрер снял в Мюнхене дорогую квартиру на Принцрегентштрассе, несмотря на свою репутацию старого холостяка, он начал активно общаться с женщинами. В застольных беседах Гитлер рассказывал о своей «холостяцкой щедрости», с которой он приглашал на кофе целые отделения Союза германских девушек.[69] Понравившиеся ему художницы получали приглашение посетить Бергхоф. «Когда истеричные женщины проникали в его мюнхенскую квартиру, устраивали там блиц-стриптиз и заявляли, что хотят родить от него ребенка, Гитлер поручал своей экономке фрау Анни Винтер-Брюнер немедленно вывести их вон».
После войны было найдено множество писем немецких женщин, в которых они предлагали фюреру родить от него ребенка и просили назначить им свидание. Ни одна из них не добилась желаемого, хотя, судя по прилагавшимся к письмам фотографиям, просительницы были молоды и весьма привлекательны. Все они получили вежливый отказ из рейхсканцелярии. Если же женщины проявляли настойчивость, гестапо принимало меры, чтобы они больше не беспокоили фюрера.[7]0
Однако Гитлер вовсе не был волокитой. В сентябре 1933 года шеф иностранной прессы НСДАП Пуци Ханфштенгль должен был организовать встречу фюрера один на один с Мартой Додд, очень красивой дочерью американского посла. Незамужняя девушка поинтересовалась причиной, по которой фюрер желает с ней встретиться, на что Пуци ответил: «Гитлер хочет жениться на американке — любезная женщина смогла бы изменить судьбу всей Европы. Марта, этой женщиной являетесь вы».
Однако даже если мисс Додд и питала какие-либо надежды, то они полностью рассеялись после беседы с Гитлером в чайном салоне берлинского отеля «Кайзерхоф». Сорокачетырехлетний холостяк не сделал ничего, чтобы хоть как-то сблизиться с привлекательной американкой. Позднее она вспоминала: «Он держался скромно, с чувством собственного достоинства, как типичный представитель среднего класса, однако во всем этом ощущалась странная чувствительность и беспомощность».[71]
Гитлер стойко переносил попытки сближения и более близких ему женщин. Секретарша Христа Шредер поразила шефа своим неприятием его связи с Евой Браун. Она считала, что столь влиятельный мужчина должен был встречаться с ее близкой подругой Гретль Злецак, дочерью известного драматического тенора. В марте 1938 года она организовала свидание Гитлера с бывшей субреткой Мюнхенского оперного театра, годом ранее понравившейся фюреру в «Девушке из Вены», на ее квартире. «После чая в Радзивиллпаласе Гретль Злецак заехала домой на Курфюрстендам, чтобы переодеться к вечеру. Затем она приехала ко мне, захватив два высоких подсвечника на пять свечей каждый, чтобы показать себя перед Гитлером в наиболее выгодном освещении. Она считала, что мерцающий свет свечей окажет на Гитлера магическое действие, и решила использовать на нем все свои приемы. Сидя рядом с Гитлером на английской софе, она попробовала взять его за руку, но фюрер мягко отстранил ее: "Гретль, вы же знаете, что я не могу". Я несколько раз специально выходила из комнаты, но Гитлер оставался сдержанным, спустя несколько часов слуга смог забрать своего господина в целости и сохранности».[72]
Отношения Гитлера к Винифред Вагнер также имели явные признаки асимметрии чувств. В ответ на слухи о том, что фюрер собирается жениться на невестке Рихарда Вагнера, ее дочь Фриделин заметила: «Моя мама вряд ли, а вот дядя Вольф с радостью бы согласился».[73]
Гитлер был крайне нерешителен. «Он был твердо уверен в том, что оказывает на женщин сильнейшее эротическое воздействие. Однако вместе с тем он был полон недоверия и часто говорил, что никогда бы не знал, любила бы его жена как рейхсканцлера Германии или просто как Адольфа Гитлера».[74] По свидетельству Лени Рифеншталь, однажды он сказал ей: «Мои чувства настолько патриотичны, что я смог бы любить только немецкую женщину».
Нерешительность
Уже в молодости Гитлер испортил себе зубы, павшие жертвой его чрезмерной любви к сладкому, в особенности к тортам, которые он потреблял во время своих слишком частых посещений кафе. На верхней челюсти рейхсканцлера стоял мост с тремя стальными штифтами. Кроме того, у него плохо пахло изо рта, поэтому он вынужден был полоскать рот перед каждым важным разговором или приемом пищи.[75]
Однако это помогало не всегда. Штальберг оставил описание своего визита в Бергхоф, куда он прибыл вместе с фельдмаршалом фон Манштейном: «Я мило беседовал с одним из адъютантов, когда почувствовал чью-то руку на своем плече. Обернувшись, я увидел лицо Гитлера. Я хотел встать, но он легко надавил на мое плечо и произнес: "Пожалуйста, сидите, господин обер-лейтенант. Не желаете пирога?" Я поблагодарил и взял кусок яблочного пирога. Когда фюрер отошел от нашего стола, я испытал облегчение, поскольку у него сильно воняло изо рта».[76]
Шведский бизнесмен Далерус, встретившийся с Гитлером почти сразу же после начала Польской кампании 3 сентября 1939 года, вспоминал: «У него настолько сильно пахло изо рта, что мне стоило больших усилий подавить в себе желание отшатнуться».[77]
Его секретарша Шредер рассказывала: «Я никогда не смогла бы поцеловать Гитлера. У него были совершенно желтые зубы, и изо рта шел сильный запах».[78]
Также окружение Гитлера отмечало, что и от тела фюрера исходил весьма неприятный запах. Очевидно, Гитлер знал об этом, поскольку принимал душ дважды в день и очень часто мыл руки. 12 августа 1942 года он похвалил военное мыло, которым он мог мыть руки сколько угодно раз, и не было того, чтобы кожа высохла и потрескалась: «По-видимому, это связано с использованием собачьего жира. Мыло, выпускавшееся в мирное время, мне не шло». При купании в ванне добавлял в воду хвойные таблетки, а камердинер Краузе укладывал его волосы березовой водой.
Гитлер стеснялся раздеваться перед другими людьми. Когда в 20-е годы он вместе со своим окружением ездил купаться на Химзее, то никогда полностью не раздевался. Пока другие плавали, он просто стоял в воде, поскольку стеснялся своих слишком белых ног. Нет ни одной фотографии Гитлера в спортивном костюме или плавках.
Он боялся даже медицинских осмотров. Во время путча 1923 года ему прострелили левое плечо. Фюреру не оказали своевременной помощи, поэтому позднее он часто жаловался на боли в плече. Однако он не позволял осмотреть себя, так как боялся, что при этом нужно будет раздеваться. Даже личный врач Морелль не мог уговорить его сделать рентген. Когда он хотел сделать ему укол или обследовать, фюрер обнажал только нужную часть тела. Причем перед этим вся прислуга должна была покинуть комнату. Также Гитлер избегал примерок у портного, поскольку фюреру были неприятны его прикосновения. Несмотря на то что у Гитлера был личный слуга, он брился и одевался только в одиночестве.
Шенк писал: «Наиболее отчетливо его стыдливость проявлялась при манипуляции, которую люди предпочитают предоставить сделать кому-либо другому. Речь идет о клизме. Когда Морелль прописывал ему эту процедуру, шеф заявлял, что поставит ее себе сам. Он шел в туалет и запирался там, а врач ждал под дверью».79
При посещении командующего войсками на Украине Манштейна фюрер провел в его ставке три дня. При этом он отказался пользоваться общим солдатским туалетом и привез свой собственный химический клозет.
Стеснительность Гитлера наиболее четко проявлялась в типичном для него жесте. Очень часто он принимал позу футболиста, который прикрывает собой ворота во время пенальти. Чтобы при этом мяч не попал в самое чувствительное мужское место, спортсмены скрещивают руки на гениталиях. В этой позе Гитлер запечатлен во время самых различных событий, на осмотре статуй во Дворце искусства, на официальных приемах и даже на фотографиях с автографом, которые он дарил.
Существует теория, согласно которой у Гитлера имелось только одно яичко или не было их вовсе. Ее главным источником является доклад советских медицинских экспертов, которые проводили исследование обугленных останков супругов Гитлер. Однако диагноз, поставленный на основе обследования обгорелого и потому сильно поврежденного трупа, сам по себе вызывает сомнения. Вторым источником данной гипотезы служит уголовный процесс, о ходе которого известно только со слов защитника. Осенью 1943 года солдат Ойген Васнер был обвинен в действиях, направленных на разложение морального духа армии, приговорен к смерти и казнен. Он был другом детства Гитлера и рассказал, как однажды мальчики поспорили, кто сможет помочиться в рот козлу. Письменный доклад командира роты содержал следующие подробности этого рассказа: «Ади предложил поспорить на деньги, что он помочится в рот козлу. Когда мы стали над ним смеяться, он сказал: "Идемте на луг, там пасется козел". Мы поймали козла, я сел на него верхом и зажал животное между моих ног, другой мальчик палкой открыл ему рот, куда и начал мочиться Ади. Как только он начал это делать, парень убрал палку, и козел укусил Ади за мошонку. Ади страшно закричал и быстро убежал прочь».[80]
Сведения слуги Линге, который якобы видел не только как Гитлер мочится, но и часто наблюдал его обнаженным, о том, что у фюрера не было никаких аномалий, вызывают сомнения. Кажется практически невероятным, что при широко известной подозрительности Гитлера кто-либо мог видеть, как он мочится или разгуливает в костюме Адама. Однако в любом случае Гитлер проходил военно-медицинские освидетельствования в австрийской и баварской армиях. Несмотря на то что они были весьма поверхностными, каких-либо аномалий гениталий будущего фюрера отмечено не было.
Возможно, что при поступлении отравленного газами Гитлера в полевой лазарет Оуденаарде, а затем в госпиталь Пазевальк в октябре 1918 года полного обследования не производилось. Но когда в октябре 1916 года он поступил в Беелиц с огнестрельной раной бедра, в любом случае врачи осматривали смежные части тела и отметили бы в истории болезни повреждения половых органов, если бы таковые имелись. После войны на допросах американской разведки немецкие врачи подробно описали большой шрам от этой раны на бедре фюрера, а также шрам поменьше, который остался на нижней части его затылка после фурункулеза. Очевидно, что они имели возможность тщательно обследовать Гитлера, и с их слов американцы записали в своем отчете: «Половые органы были в норме».
Сексуальная биография
Любовные похождения Гитлера начались еще в Линце с подростковых воздыханий по далекой возлюбленной. Адольф увидел прекрасную Штефани вместе с матерью в машине, и она настолько ему понравилась, что он сразу же написал ей письмо. В этом послании он сообщил, что уезжает в Вену поступать в Академию искусств, и просил подождать его; он вернется и женится на ней. Штефани передала письмо своей маме, они обе посмеялись, и в 1908 году девушка, которая была старше Гитлера на год, вышла замуж за капитана «Черных гессенцев», традиционного полка Линца. Позднее Гитлер любил посидеть в мюнхенском кафе «Штефани». Он вспоминал: «Штефани из Линца так и не узнала, что я обязан ей самой чистой мечтой в моей жизни».[81]
Став намного взрослее, Гитлер продолжал витать в подростковых фантазиях. Во время застольных бесед в ночь с 25 на 26 января 1942 года он заявил: «Насколько красивы бывают женщины!» Затем фюрер описал идеал женщины, которой он восхищался на расстоянии: «Мы сидели в подвале ратуши в Бремене. Тут в зал вошла женщина: казалось, что Олимп спустился на землю. От нее просто исходило сияние! Посетители отложили ножи и вилки! Все устремили свои взгляды на эту женщину».
Далее Гитлер пустился в восторженные воспоминания о прекрасных незнакомках, которых он видел только мельком: «А позднее в Брауншвейге! Как горько я потом сожалел. И все сопровождавшие меня люди тоже: блондинка подбежала к моей машине и подарила мне букет цветов. Все запомнили этот случай, но никто не додумался спросить у девушки адрес, чтобы я мог написать ей несколько слов в знак благодарности. Светловолосая, высокая и прекрасная! Но все как обычно: толпа со всех сторон. К тому же мы очень спешили, о чем я до сих пор сожалею». Каким образом его окружение могло догадаться, что их шеф вдруг испытал подобные чувства?
Затем он вспомнил, как его поразила красота трех прекрасных женщин: «Я присутствовал на каком-то празднике в "Байериш Хоф", где собралось множество красавиц, сияя блеском своих бриллиантов. И тут вошла женщина, перед которой все они померкли, хотя на ней и не было украшений. Это была фрау Ханфштенглъ. Однажды я видел ее у Эрны Ханфштенгль вместе с Мари Штук. Три женщины, одна прекраснее другой — что это была за картина!» Однако и здесь дело не пошло дальше воздыханий. Хотя в отличие от дам из Бремена и Брауншвейга позднее Гитлер общался с фрау Ханфштенгль. Красавица американка свидетельствовала, что Гитлер не искал с ней сексуальной связи, которой она также не желала. Секретарша фюрера Шредер писала, что у ее шефа «удовлетворение не шло дальше головы». С тех пор как он занялся политикой, отношения с женщинами носили исключительно платонический характер.
Во время жизни в Мюнхене перед началом первой мировой войны Гитлер также вряд ли пускался в амурные приключения. Во всяком случае, это подтверждает рассказ дочери портного Поппа, который сдавал будущему фюреру комнату в своей квартире на Шляйсхаймерштрассе. Уже после войны на вопрос британского журналиста Стефана Делмера, приводил ли Гитлер в свою комнату уличных женщин, она ответила: «Нет, он приносил книги».
Вопрос о том, имел ли Гитлер связи с женщинами во время первой мировой войны, весьма спорен. Уже после войны внезапно появлялся человек, который утверждал, что он является сыном Гитлера; мать зачала его от немецкого солдата во время войны. Христа Шредер, видевшая этого мужчину после второй мировой войны, считала, что некоторое сходство имеет место, однако она могла и ошибаться.
Первый шеф гестапо Рудольф Дильс в 1933 году имел более точные сведения о личной жизни нового рейхсканцлера, которые он кратко резюмировал следующим образом: «"Ведь он не спит с женщинами?" — спросил меня умный психиатр, который был уверен, что одержимый своей идеей не может сохранить нормальные человеческие интересы. Я согласился».[82]
Нет ни одной фотографии, на которой можно увидеть, как Гитлер целует или обнимает женщину. Самым крайним проявлением гетеросексуальной активности Гитлера, которое подтверждено документально, является поцелуй, которым он одарил Еву Браун после того, как она объявила, что последует за ним в могилу.


4.4. Жажда смерти и Ева Браун


Самоубийца
Племянница Гитлера Гели Раубаль, дочь его овдовевшей двоюродной сестры Ангелы, в возрасте 19 лет переехала в Мюнхен к «дяде Альфу» и поселилась в комнате в Швабинге. Она оставалась там даже тогда, когда Гитлер снял роскошную квартиру на Принцрегентштрассе. Гели была звездой семьи. Она стала первой из всего семейства, кто смог поступить в высшее учебное заведение.
В Мюнхене она в течение двух семестров изучала медицину, но мечтала о карьере оперной певицы, и дядя оплатил ей уроки пения. Гели надеялась в дальнейшем продолжить свое образование в Вене. Однако дядя сомневался в ее таланте. Он сравнивал ее профиль со сфинксами в Верхнем Бельведере в Вене, каменными гермафродитами, загадочными и непристойными, которые украшают парк гомосексуалиста принца Евгения Савойского, самого могущественного человека своего времени в дунайской монархии.
8 сентября 1931 года Гели выстрелила себе в сердце из пистолета Гитлера системы «Вальтер». Гитлер утверждал, что не ссорился с ней перед самоубийством. Однако незадолго до этого он имел серьезный разговор со своим шофером Эмилем Морисом, который влюбился в Гели и встретил взаимность. Гитлер прекрасно относился к Морису, который вместе с ним отбывал заключение в Ландсбергской тюрьме и только ему позволял называть себя «Морицль». Зигмунд писал: «С полным основанием можно утверждать, что в 20-е годы Морис был лучшим другом Гитлера. Даже постоянные слухи о том, что Морис имел еврейские корни, циркулировавшие даже в кругу его семьи, не могли омрачить эту дружбу. В 1921–1927 годах он был бессменным шофером Гитлера».[83] Могли Гитлер ревновать Мориса к Раубаль? В свое время нечто похожее уже случилось с Августом Кубицеком, с которым Гитлер порвал отношения по той же причине. В конце 1927 года фюрер уволил своего шофера, а к Гели была приставлена служанка. Однако ни о какой любви не могло быть и речи. Он даже не поехал в Вену на похороны Гели, сославшись на трудности с австрийскими властями, на самом же деле из-за того, что не хотел пропускать партийное мероприятие в Гамбурге. Человек, который с таким удовольствием посещал различные траурные мероприятия и сооружал монументы, не счел нужным поставить на могиле мнимо любимой Гели приличное надгробие.
Действительно, различие между созданным Гитлером культом мертвых, церемониями в честь «марша на Фельдхеррнхалле» и его полным пренебрежением к могиле Гели поразительно. Ведь это была самая большая любовь в его жизни! Он ежегодно устраивал поминальные церемонии в честь своих погибших товарищей и всего только раз, ровно через год после смерти Гели, нашел время посетить ее могилу. Разумеется, при этом он не упустил возможности импозантно возложить на могильный холм букет красных роз. Эффектный выход безутешного кавалера с розой достиг своей цели, произведя весьма сильное впечатление на немногочисленных свидетелей этого события.
«Позднее это самоубийство стали активно использовать в пропагандистских целях». Гитлер превратил несчастную девушку в алиби и средство защиты от женщин. Фюрер стилизовал погибшую племянницу под свою единственную любовь, смерть которой была настолько трагична, что не позволяет ему больше общаться ни с одной женщиной.
«В комнате Гели все осталось в неприкосновенности, только кровь впиталась в пол. Вся ее одежда должна была висеть в шкафу… Все ее вещи, пластинки, записки, либретто к операм, которые она смотрела, лежали на своих местах. В комнате всегда стояли свежие цветы. Ключ от этого помещения Гитлер носил при себе».[84] Генри Пикер был поражен глубиной скорби фюрера: «В течение долгих часов он медитировал в этой комнате перед бронзовым бюстом дорогого ему человека работы профессора Фердинанда. Здесь же он проводил Рождество с 1931 по 1938 год. Когда он со скорбью в глазах и маленьким серебряным медальоном со свастикой предавался здесь размышлениям, его никто не смел беспокоить».[85]
Тема самоубийства занимала важнейшее место в жизни Гитлера. Прежде чем наложить на себя руки в 1945 году, он уже несколько раз собирался совершить суицид: в 1924 году перед арестом после провала путча и в 1932 году, когда уход Штрассера мог вызвать раскол партии: «Если когда-либо партия расколется, я в течение трех минут пушу себе пулю в лоб».[86]
По мнению графа Кейзерлинга, которое он высказал летом 1933 года, жажда самоубийства была тем звеном, которое связывало Адольфа Гитлера с немецким национальным характером: «Гитлер по почерку и физиогномике был типичным самоубийцей, который искал гибели и тем самым воплощал в себе основу немецкого народа, который влюблен в смерть, и чьим главным переживанием является проклятие Нибелунгов. Только в подобных обстоятельствах немцы чувствовали себя совершенно по-немецки, они жаждали бесцельной смерти, жертвоприношения и всей душой стремились к нему. Они предвидели, что именно в Гитлере заключено их новое проклятие Нибелунгов, грандиозная и торжественная гибель. Он готов был исполнить их самое сильное потаенное желание. Французы и англичане хотели победить, немцы же всегда стремились героически погибнуть».[87]
Продавщица Мария (Мицци) Райтер, знакомая Гитлера по Берхтесгадену, стремившаяся завоевать его расположение, в 1925 году попыталась покончить с собой. Гитлер прислал ей экземпляр «Майн кампф», чтобы она побольше узнала о нем и смогла бы лучше его понять. Однако книга только разочаровала молодую женщину.
Разочарованием закончились и двухгодичные отношения (1925–1926) Гитлера с Адой Клайн, служащей «Фелькишер Беобахтер». Однажды он пригласил ее в гости к Эмилю Морису, который жил в двух комнатах. Перед их приходом Морис ушел из дому. Дверь во вторую комнату осталась открытой, и Ада смогла увидеть стоявшую там кровать. Позднее она рассказала секретарше фюрера Шредер, что тем не менее это свидание так и закончилось ничем. Высшее выражение расположения к ней Гитлера состояло в том, что он называл Аду «Дели» и написал ей несколько коротких писем.[88]
Дневники Геббельса содержат информацию о еще одном неудачном романе Гитлера, который имел место в 1932 году, год спустя после самоубийства Гели Раубаль. Геббельс описал дочь будущего группенфюрера СС Ханса Вайнрайха, которой был увлечен Гитлер, как «неинтересную девушку» и поражался столь плохому вкусу своего шефа. Он явно не понимал, что происходит, и был удивлен, как глубоко чувство фюрера к этой женщине.
В 1939 году попыталась свести счеты с жизнью еще одна поклонница Гитлера, дочь лорда Редесдейла Юнити Митфорд. Она украсила свою машину британским флагом и знаменем со свастикой и рассказала фюреру, что Лондон защищен всего восьмью зенитными батареями, что расходилось с данными, предоставленными германским посольством. Гитлер поверил англичанке. Ему нравилось общаться с молодой английской аристократкой, и он пригласил ее в свою ложу во время Олимпийских игр. Освальд Мосли, который был женат вторым браком на ее сестре Диане, утверждал, что слухи о любовном романе между Митфорд и Гитлером ложны. Когда Англия объявила войну Германии, Юнити попыталась застрелиться, но ее смогли спасти. Гитлер навещал ее в больнице, живо интересовался ходом лечения и постоянно информировал оставшегося в Англии отца о состоянии здоровья его дочери. Уже во время войны она в специальном вагоне была доставлена в Швейцарию, откуда смогла перебраться в Южную Францию, сесть на корабль и отплыть в Лондон. В Англии ей удалили пулю, и она осталась в Лондоне, где и умерла вскоре после окончания войны.[89]
Четвертое по счету близкое отношение Гитлера с женщиной, которую он очень уважал, также закончилось трагически. Магда Ричель познакомилась с одним из самых богатых мужчин Германии Понтером Квандтом, и они поженились. Однако брак вскоре развалился, и Магда, которая к тому времени уже была влюблена в Гитлера, вышла замуж за Йозефа Геббельса. Возможно, она понимала, что ее брак с Гитлером невозможен, и решила остаться вблизи фюрера, став женой его ближайшего соратника.
Гитлер был свидетелем на этой свадьбе, состоявшейся 19 декабря 1931 года. «Будучи объединенной одновременно с двумя мужчинами, Магда попала в крайне щекотливую ситуацию, и это двойное партнерство красной нитью прошло через всю ее оставшуюся жизнь». Курьезность ситуации заключалась в том, что предшественником Гитлера в браке втроем был еврей и сионист Арлозорофф, который и пробудил в Магде интерес к политике. «Магду и Геббельса также связывало соперничество за близость и благосклонность их идола. Они оба зависели от него, каждый на свой лад».[90]
Однажды Лени Рифеншталь, которую, правда, не всегда можно считать надежным свидетелем, вместе с Гитлером совершила поездку к Хайлигендам. Она села во вторую машину вместе с Магдой Геббельс. Между женщинами завязалась задушевная беседа, в ходе которой Магда призналась: «Я, конечно, люблю своего мужа, но моя любовь к Гитлеру намного сильнее. Для него я готова пожертвовать своей жизнью. Я чахну по фюреру. Я хочу только быть рядом с ним».[91] От первого брака у нее был сын Харальд, имя которого начиналось с буквы X. Можно было ожидать, что для последующих многочисленных детей, за которых она получила орден «Крест матери», Магда подберет нечто другое. Однако все дети Геббельса и Магды получали имена, начинавшиеся с буквы «X», как Гитлер (по-немецки фамилия фюрера звучит и пишется как «Хитлер». — Прим. пер.): Хельда, Хольде, Хильде, Хайде, Хедда и Хельмут. В апреле 1945 года Магда Геббельс убила шестерых своих детей, после чего покончила с собой. В прощальном письме к своему старшему сыну Харальду Квандту она попыталась объяснить свой поступок: «Мир, который будет после того, как уйдут фюрер и национал-социализм, не стоит того, чтобы в нем жить». Перед смертью Гитлер доставил ей последнюю радость: «Вчера фюрер снял с кителя свой золотой значок ветерана партии и вручил его мне. Я очень горда и счастлива». Письмо заканчивалось следующими словами: «У нас осталась только одна цель: до конца сохранить верность фюреру и умереть вместе с ним, что является высшей милостью, на которую мы никогда не смели надеяться».
Попытка Гитлера увеличить список женщих, ставших его жертвами, терпела неудачу. Незадолго до самоубийства он предложил прибывшему в пылающий Берлин пилоту Ханне Райч, кавалеру Железного креста 1-го класса, ампулу с ядом и сказал: «Ханна, вы рождены для того, чтобы умереть вместе со мной. У каждого из нас есть такая ампула. Я не хочу, чтобы кто-либо из нас попал в руки русским, им не достанутся даже наши трупы».[92]
Смелая женщина отказалась от жуткого предложения Гитлера, а позднее даже отрицала, что подобный факт вообще имел место, отказавшись от показаний, которые она дала в плену. Так или иначе она смогла вырваться на своем «Шторхе» из горящей столицы и после войны продолжила свою летную карьеру.
Фройляйн Ева
Женщина, которая весьма долгое время (с 1932 по 1945 год) играла важную роль в жизни Гитлера и на которой он перед смертью все-таки женился, также кончила весьма трагично. В начале апреля 1945 года Ева Браун прилетела к Гитлеру в Берлин, чтобы погибнуть вместе с ним. Альберт Шпеер вспоминал: «Гитлер уговаривал ее вернуться в Мюнхен, и я даже предлагал ей место в самолете. Но она отклонила все эти предложения, и каждый в бункере знал, зачем она прибыла. С ее приездом в бункере воцарилась атмосфера неминуемой гибели».[93] В качестве жены Гитлера она вместе с ним жила в одной комнате и после смерти была завернута вместе с его телом в один ковер, который адъютант Гюнше вынес в сад, облил бензином и сжег.
Ева Браун была ученицей фотографа Хоффмана и знала Гитлера еще когда была жива Гели Раубаль. «Она описала его своей сестре Ильзе как мужчину среднего возраста со смешными усами и фетровой шляпой в руке».[94] Чтобы привязать к себе Гитлера, Ева Браун дважды пыталась покончить с собой. Во время первой суицидальной попытки в 1932 году Гитлер сперва сомневался, действительно ли она хотела уйти из жизни. Убедившись в серьезности ее намерений, он заявил: «Теперь ясно, что я должен заботиться о ней». Секретарша фюрера Христа Шредер, равно как и Генриетта фон Ширах, у отца которой и училась Ева, были убеждены, что между ней и фюрером не было интимной связи. Такого же мнения придерживался и Хоффман, который в течение долгого времени имел возможность наблюдать отношения своей ученицы с Гитлером и по его приказу даже купил ей маленькую виллу в Богенхаузене. В 1945 году на допросе он сказал: «Я считаю, что отношение Гитлера к Еве Браун было чисто платоническим».[95]
Сходного мнения придерживалась и Анни Винтер-Брюнер, которая с 1929 года служила экономкой на мюнхенской квартире Гитлера на Принц-регентштрассе. 6 марта 1948 года она рассказала: «Ева Браун могла иметь все, и она пользовалась этим. Она была очень болтлива и ребячлива, иногда даже немного раболепна. Когда Гитлера не было на месте, она устраивала в Мюнхене или Бергхофе вечеринки для друзей. Там она делала все, что не одобрял Гитлер: танцевала, пила и курила. Она была полностью без комплексов и совершенно спокойно публично совершала поступки, которые были предосудительны с точки зрения Гитлера. Я уверена, что, если бы не началась война, они бы расстались».[96]
В Нюрнберге личный дантист Гитлера Хуго Блашке заявил: «За все годы я не разу не заметил, чтобы он испытывал чувство любви к этой женщине». На допросе у офицеров ЦРУ он показал, что Гитлер относился к Еве Браун скорее как отец к дочери или дядя к любимой племяннице.[97]
Во время допроса Вильгельм Брюкнер («Овамбо»), который в течение долгого времени служил адъютантом фюрера, заявил, что не может с полной уверенностью сказать, были ли между Гитлером и Евой интимные отношения, однако Гитлер очень зависел от нее. Если бы фюрер и вступил в связь с женщиной, то только по ее инициативе. Выходящее за рамки нормы сексуальное поведение Гитлера можно проиллюстрировать и на другом примере. Когда фюрер заявил о своем желании посетить мюнхенский Дворец искусств, гауляйтер Вагнер в последнюю минуту пригласил на эту встречу балерин, певиц и актрис. Однако Гитлер не одобрил инициативу гауляйтера и не стал близко общаться со специально приглашенными красавицами.
В личном завещании сам Гитлер охарактеризовал свои отношения с Евой Браун как «долголетняя дружба». На замечание своей секретарши Христы Шредер, что такому великому человеку нужна совершенно другая женщина, он ответил: «Меня устраивает и эта».
Однажды Ева рассказала Шпееру, что как-то Гитлер, которому в ту пору не было еще и 50 лет, заявил ей: «Я скоро освобожу тебя, зачем тебе нужен старик».[98]
Адольф Гитлер показывался на людях с Евой только в узком кругу наиболее приближенных к нему лиц. Даже при них она обращалась к нему только строго официально — «мой фюрер», в своем дневнике Ева называла Гитлера «он» и никогда по имени.[99] Эмми Геринг рассказывала, как однажды попробовала пригласить Еву Браун в свое поместье, расположенное близ Бергхофа. Узнав об этом, Гитлер вызвал Геринга к себе и заявил, что не желает, чтобы эти женщины поддерживали между собой какие-либо контакты. Ева строго следовала указаниям Гитлера: «Она была так запугана, что даже не решалась выйти из дома на прогулку, поскольку боялась встретиться с Герингами».[100]
Когда 22 октября 1937 года герцогиня Виндзорская вместе с мужем, отрекшимся от английского престола, посетила Бергхоф, Ева пожелала встретиться с ней, но Гитлер строго запретил ей появляться исходя из соображений протокола. Ева Браун хотела хотя бы сфотографировать герцога и герцогиню из окна своей комнаты, но эта попытка была пресечена бдительной охраной СС.
Гитлер не принадлежал к тем мужчинам, которые могут отказаться от власти из-за женщины. Его мировоззрению более соответствовало такое развитие событий, при котором женщина отказывалась от всего во имя любимого мужчины. Когда после аншлюса бывший австрийский канцлер Курт фон Шушниг был заключен в тюрьму, он захотел жениться на графине Вере Чернин, «Ева просила Адольфа дать согласие на этот брак… Гитлеру понравился этот случай, так как ему импонировали женщины, которые следуют за своими мужчинами всюду, даже на позор и в тюрьму».[101] Генриетта фон Ширах была уверена, что истинным мотивом самоубийства Евы вместе с Гитлером стало романтическое подражание добровольному уходу из жизни виконтессы Фетзеры, которая в 1889 году последовала вслед за своим возлюбленным австрийским кронпринцем Рудольфом.
Роман фюрера с Евой Браун скрывался от общественности. Однажды во время посещения Бергхофа фон Манштейном и его адъютантом Штальбергом в доме оказались ее собаки. «С верхнего этажа раздался громкий лай, и вскоре вниз по длинной лестнице пронеслись два шотландских терьера. Манштейн с удивлением поинтересовался у генерала Шмундта, не завел ли себе шеф новых собак. После небольшого замешательства адъютант фюрера объяснил фельдмаршалу, что эти животные принадлежат некой фрау Дрезен из Годезберга».[102]
В паспорте Евы было написано «секретарша», и это же было записано в телефонном справочнике. Как правило, она приезжала в Бергхоф или рейхсканцелярию на машине, за рулем которой сидели другие секретарши. Когда Гитлер разрешал ей выйти к столу, она исполняла роль секретарши Мартина Бормана. Даже это стало возможно только после того, как ее сестра вышла замуж за адъютанта фюрера генерала СС Фегеляйна.
Альберт Шпеер рассказывал, что Ева носила «вызывающе дешевые украшения», которые Гитлер дарил ей к Рождеству или на день рождения: «Большей частью это были маленькие полудрагоценные камни, которые в лучшем случае стоили сотню марок и отличались оскорбительной скромностью». Как следовало из завещания Евы Браун, она владела ценными украшениями, которые, однако, практически не надевала.[103]
Ева Браун жила вместе с Гитлером только несколько месяцев в году, преимущественно в Берхтесгадене. У них были раздельные спальни, которые соединялись небольшим коридором. Только намного позднее, уже в 1939 году, она переехала в Берлин, где Гитлер в своей квартире канцлера отвел ей две комнаты с окнами, выходившими во двор.[104]
Когда началась война, Гитлер переселился в ставку и запретил Еве посещать его, поскольку ни один солдат не смог бы взять невесту с собой в окопы. В отличие от Гитлера, который всегда старался отстраниться от Евы, она, наоборот, желала большей близости и интимности. Доказательством этого служит широко известная запись в дневнике, которую она сделала незадолго до второй попытки самоубийства: «Я нужна ему только для определенных целей», которую толкуют как выражение недовольства мужскими сексуальными домогательствами без какой-либо эмоциональной подоплеки и желания заключить брак. Некоторые полагают, что у Евы вызывали негодование сексуальные извращения, которых требовал от нее Гитлер.
Со своей стороны Гитлер запретил Еве каждый год выезжать на неделю отдохнуть за границу, что, однако, не было обусловлено потребностью в регулярных сексуальных контактах. Он видел Еву слишком редко, чтобы их отношения можно было бы определить просто как способ без проблем удовлетворить гетеросексуальные потребности. Кроме того, Ева не имела никакого влияния на своего партнера, которое она, пожалуй, могла иметь, если бы доставила фюреру тот род удовлетворения, который он не смог бы так легко получить где-либо еще. Нет, истинным мотивом, который подвиг Еву на вторую суицидальную попытку, были не сексуальные извращения Гитлера, а полное невнимание с его стороны. Она чувствовала себя, как «одинокая баба», и хотела завести себе хотя бы собачку. Тирольский альпинист и кинооператор Луиз Тренкер, который обладал грубым, но здоровым взглядом на вещи, охарактеризовал Еву Браун как «печальную красивую женщину, которая часто жаловалась на пренебрежение со стороны Гитлера».[105]
Как писал Зигмунд, «Ева провела большую часть своей жизни в ожидании Гитлера»[106]. После войны врач фюрера Ханс Карл фон Хассельбах заявил, что она никогда не производила впечатление счастливой женщины. Карл Брандт, еще один из врачей, которых допрашивали американцы, стремясь получить сведения о половой жизни фюрера, рассказал, что в Бергхофе Гитлер не стремился к близости с Евой и, к ее негодованию, проводил все вечера в обществе своей консультантки по питанию, скромной тирольки, которая молча слушала его монологи.
Все многочисленные слухи о сексуальных извращениях, которыми Гитлер якобы занимался с женщинами, являются недостоверными. Вскоре после прихода Гитлера к власти в итальянской прессе появились статьи, обвиняющие его в сексуальных отклонениях.[107] Во время войны по Берлину бродил упорный слух, что в самоубийстве киноактрисы Элизабет Мюллер виноват Гитлер. Поговаривали, что красавица не выдержала психического давления фюрера, который требовал, чтобы она мочилась на его нагое тело, поскольку только это извращение могло доставить ему сексуальное удовлетворение. Данный слух достоин весьма циничного замечания: было бы очень хорошо, если бы извращенные потребности Гитлера можно было удовлетворить столь невинным способом.
По всей видимости, после начала войны ввиду большого расстояния, отделявшего Гитлера от Евы, его отношение к ней стало более простым. Он довольно часто звонил ей ночью из далекой Восточной Пруссии.
Действительно, со временем оба члена этой необычной пары очень привязались друг к другу. «Однажды, когда Ева Браун ушла на лыжную прогулку и опоздала к чаю, Гитлер начал проявлять беспокойство и нервно поглядывал на часы. Было совершенно ясно, что он беспокоился, как бы с ней чего не случилось». Молчаливый адъютант Юлиус Шауб, которому Гитлер перед самоубийством передал свои личные бумаги, уступив настойчивым требованиям прокурора Кемпнера, показал на допросе 12 марта 1947 года: «Он был очень рад, что у него есть она».
Гитлер презентовал Еве первый прототип «Фольксвагена». Позднее он подарил ей «Мерседес-кабриолет», который стоял в гараже в Оберзальцберге, а после покушения Штауфенберга в качестве сувенира послал ей свои изрешеченные осколками брюки. Получив его истерзанную взрывом одежду, она заперлась с ней в своей комнате.
Гитлер писал Еве 20 июля 1944 года: «Моя дорогая, я надеюсь скоро вернуться домой и найти успокоение в твоих объятиях». Однако это вовсе не было намеком на какую-либо интимность, что довольно четко видно из следующего предложения: «Мне очень нужен покой, но мой долг перед немецким народом требует совершенно иного». Ева отвечала ему, обещая, что если с ним что-либо произойдет, она не переживет этого: «Любимый! Ты знаешь, я уже говорила тебе, что умру, если ты погибнешь. Перед нашей встречей я поклялась себе следовать за тобой повсюду, даже на смерть».
В последнем письме, написанном за день до самоубийства, она жаловалась: «Бедный Адольф, все его покинули и предали». Однако она сохранила ему верность. Еве Браун удалось в 1945 году пробраться в осажденный Берлин. Она потребовала машину с шофером, специально выкрашенную в защитный цвет, и неожиданно для Гитлера прибыла в город. Свой шаг она объяснила следующим образом: «Я приехала, потому что всем прекрасным в моей жизни обязана шефу».
Когда она должна была поставить подпись на свидетельстве о браке, она впервые в жизни подписалась «Ева Гитлер». На сохранившейся в Федеральном архиве в Кобленце копии свидетельства видно, что сперва она начала выводить большую «Б», но затем зачеркнула ее и написала свою новую фамилию. Что это, сила привычки, или же Ева Браун подсознательно противилась браку с этим мужчиной? Так или иначе по свидетельству адъютантов даже после свадьбы Гитлер продолжал называть ее «фройляйн Ева». Тем не менее она хотела использовать эту свадьбу в последнюю минуту как свой маленький триумф. С чувством глубокого удовлетворения она сказала своей служанке: «Теперь ты можешь спокойно называть меня госпожа Гитлер!»
Взгляды на брак
Отношение Гитлера к браку было очень далеко от положительного. «Самое отвратительное в браке то, то он создает правовые притязания. Намного более правильнее иметь любовницу. Никакой обузы, одно только удовольствие. Однако это подходит только для выдающихся людей».
В течение долгих лет он знать ничего не хотел о браке с Евой Браун, поскольку был полностью доволен положением вещей, которое он скрывал в узком кругу близких людей. В одной из застольных бесед Гитлер заявил: «Я не верю, что такой человек, как я, может жениться». Ему не нужно было свидетельство о браке, он стремился полностью завладеть душой и подавить волю партнера. «Нет ничего более прекрасного, как воспитать для себя юную девушку». «Девушка 18–20 лет мягка как воск, и мужчина должен наложить на нее свой отпечаток. Женщина сама желает этого». И сегодня сходные мысли присущи мужчинам в патриархальных обществах. Турецкая пословица гласит: женщину нужно выдать замуж, прежде чем в ней проснется разум.
Гитлер придерживался почти католических взглядов на брак и секс, чем невольно выдавал свою весьма серьезную проблему: «Браки, в основе которых лежит только секс, легко разваливаются… Тяжело будет расторгнуть узы, если есть товарищество и один полностью дополняет другого». Гитлеру нужен был не секс, но товарищество: «Нельзя позволить, чтобы женщину по закону принуждали к интимной жизни». Принятый в 1941 году новый кодекс чести офицеров наглядно демонстрирует, насколько важно было для Гитлера, чтобы не страдала женская скромность: «Супружеская измена обязывает женатого мужчину защитить честь дома от оскорбителя». Но: «В супружеской жизни расспросы мужа о частной и личной жизни женщины несовместимы с ее честью».[108]
В августе 1942 года Гитлер должен был утвердить смертный приговор сексуальному маньяку-убийце Тетке. Обнаружив в поданных ему документах дела протокол допроса, в ходе которого от женщины потребовали сообщить детали ее половой жизни, Гитлер приказал своему государственному секретарю Ламмеру направить письма министру юстиции Гюртнеру, в котором он запретил подобные допросы, напомнившие ему грязные методы исповедников.[109] Возможно, что в данном случае проявились галантность и человечность Гитлера. Но также вполне вероятно, что он не желал, чтобы женщин принуждали раскрывать тайны, которым лучше бы оставаться скрытыми.


4.5. Замещение удовлетворения


Речевая агрессия
Если Гитлер не находил удовольствия в том, «что мужчина и женщина делают наедине», то где тогда он получал удовлетворение? Поскольку фюрер считал себя исключительным человеком, он не поддавался сексуальному влечению в обычном понимании этого слова. Удовлетворение, к которому он стремился и которое в конце концов получал при помощи своих жутких деяний, носило экстракорпоральный характер.
Периодом наивысшей сексуальной активности Гитлера был небольшой отрезок с 1920 по 1939 год, всего менее двадцати лет. Именно на это время пришлись его самые большие успехи, ему все удавалось. Периоды почти ненормально повышенного настроения, которые сменяли периоды депрессии, вызванные поражением путча 1923 года, заключением в Ландсбергской тюрьме и самоубийством племянницы Гели, сопровождались повышенной сексуальной стимуляцией. Однако высшую точку эмоционального опьянения Гитлер испытывал не в объятиях женщины, а на ораторской трибуне.
Выходя на трибуну, Гитлер подогревал себя и публику музыкой марша. Баденвайлерский марш, который обычно исполняли перед началом его выступления, не только настраивал публику на военный лад, но и стимулировал чувственность фюрера. Во время кризисов Гитлер находил утешение в произведениях, которые исполнял на пианино его шеф зарубежной прессы Пуци Ханфштенгль. Сообщения о победах германского вермахта в России предворялись фанфарами из «Прелюдий» Листа, чтобы настроить слушателей на соответствующий моменту торжества лад.
Гитлер находил сексуальное удовлетворение в доведении публики до состояния экстаза. Себастьян Хаффнер считает, что фюрер открыл для себя этот новый источник удовольствия 24 февраля 1920 года, когда он произнес первую большую речь перед большой аудиторией. Понять воздействие этого события на Гитлера можно, только представив себе, как человек, «который был импотентом, неожиданно получил долгожданное чудо мужской силы».[110] К этому можно добавить слова Пуци Ханфштен-гля: «Баритон Гитлера был мелодичным и имел резонанс. От его гортанных звуков по коже бегали мурашки. Его голосовые связки позволяли придавать звукам такие нюансы, которые оказывали невообразимое действие на публику». Генриетта фон Ширах сравнивала голос Гитлера с виолончелью.
Однако Гитлер был не только единственным исполнителем в своем театре одного актера, представления которого вызывали у слушателей эротические эмоции, сходные с теми, что возникают в опере. По примеру великих образцов Рихарда Вагнера Гитлеру требовались также музыка и либретто. Он предварительно отрабатывал жестикуляцию перед зеркалом. Во время его предвыборных кампаний до 1933 года Гитлера сопровождал актер Деврин, который профессионально поставил фюреру дыхание и дикцию, а также обучил некоторым приема актерского мастерства. Уже при надиктовке своей речи Гитлер впадал в состояние транса. Он настолько концентрировался, что не забирал у секретарши сделанные ей заметки. «Во время диктовки для него я переставала существовать, сомневаюсь, замечал ли он вообще, что я сижу за письменным столом».[111]
Гитлеру нужен был стук пишущей машинки как стимулирующее средство, поэтому он не диктовал стенографисткам. «Как только он упоминал в речи о большевизме, его охватывало возбуждение. Он начинал говорить прерывистым голосом, захлебываясь словами». Точно так же было при упоминании Черчилля (которого он называл «горьким пьяницей») и Сталина («кровавой собакой»). «В таких ситуациях его голос достигал высших точек громкости, он захлебывался собственными словами и сильно жестикулировал руками. Краска бросалась ему в лицо, глаза сверкали гневом. Он замирал на месте, как будто прямо перед ним стоял его враг. Во время этих диктовок у меня учащался пульс, начиналось сильное сердцебиение, поскольку мне передавалось возбуждение Гитлера».
Как правило, речи Гитлера длились более часа. Во время выступления, иногда относительно спокойного, фюрер заводил массы. Чем ближе он подходил к апогею речи, тем более сильным становился его голос. Истеричные крики переходили в гортанные хрипы, и наконец он достигал оргазма.[112] Публика была восхищена, женщины визжали. «Это настоящий водопад! Шафхаузен! Ниагара!»[113] Иоахим Фест считал, что выступления Гитлера носили «неприличный половой характер» и являлись «актами замещения блуждающей в пустоте сексуальности».
В 1933 году Гитлер заявил: «Время личного счастья прошло». Отныне счастье можно было найти только в коллективе. Выступления фюрера должны были способствовать проявлениям этого нового коллективного счастья. «Что может быть прекраснее митинга национал-социалистов, где оратор и слушатель ощущают себя единым целым?»
Гитлеру не хватало даже матримониальных метафор, чтобы описать свое отношение к слушателям. 17 апреля 1932 года, выступая перед членами партии в Розенхайме, он с гордостью сказал: «Мои товарищи знают, что я буду с ними до последнего вздоха, равно как и я знаю, что они целиком принадлежат мне. Это — союз на всю жизнь».
Адольф Гитлер считал себя пожизненным партнером своей публики. 4 сентября 1932 года он объяснил, как ему видится это партнерство: «Я привил массам мою волю, и теперь у них есть собственная воля… Мы связаны друг с другом в горе и в радости».
Слишком часто наблюдатели использовали эротические образы, чтобы описать отношение Гитлера к немцам. Уже после войны британский журналист Сефтон Делмер, которого никак нельзя назвать большим другом фюрера и нацистов, так описывал Берлин того времени: «Сегодня можно говорить что угодно, но в 1936 году Германия была счастливой страной. Ее лицо было лицом влюбленной женщины. Немцы были влюблены, влюблены в Гитлера».[114]
Во время выступления Гитлер терял в весе по несколько фунтов, он был сильно утомлен физически и полностью счастлив. 8 июля 1942 года в ставке «Вольфсшанце» он не без гордости вспоминал старые времена. В этот раз беседа затронула несколько необычную тему, речь шла о потоотделении. Гитлер утверждал, что кошки играют с мышами, прежде чем убить, потому, что вспотевшие от смертельного страха мыши более вкусны и полезны. После того как фельдмаршал Кейтель рассказал о том, как гунны клали мясо под седло и ездили на нем, пока оно не станет сочным, Гитлер поделился собственными познаниями в этом вопросе: «Во время выступлений на больших собраниях с него градом катился пот, и он терял в весе по 4–6 фунтов… С учетом жидкости, которую он выпивал в перерывах, эта цифра возрастет до 7 фунтов. Возможно, такие потери массы тела вовсе не являются вредными для организма. Единственное, что его тогда беспокоило, так это только то, что его единственная синяя военная форма, в которой он выступал, пропитавшись влагой, красила в синий цвет нижнее белье».[115] Публичные выступления требовались Адольфу Гитлеру не только для телесного, но и для духовного здоровья. Они оказывали на него такое же эмоционально стабилизирующее действие, как на других людей половые сношения.
Дон Жуан на трибуне
Рудольф Дильс весьма удачно сравнил Адольфа Гитлера со знаменитым сценическим персонажем: «Он казался мне Дон Жуаном, который мог сконцентрировать свою энергию в одном месте и в одно время, чтобы выпустить ее в массы».[116]
Дон Джованни, герой оперы Моцарта, прославился как великий соблазнитель женщин. Его слуга Лепорелло не уставал поражаться совершенным методам обольщения. У Дона Джованни был свой индивидуальный подход к полным и худеньким женщинам, к блондинкам и брюнеткам.
Адольф Гитлер также был в состоянии удивить Лепорелло. Причем если Дон Жуан мог похвастаться списком всего из 1003 покоренных женщин, то у фюрера счет шел на миллионы. Столь огромное число жертв объясняется особым ораторским талантом Гитлера. Его чарам с одинаковым успехом покорялись молодые армейские лейтенанты, юноши, отбывавшие трудовую повинность, курсанты наполы и даже дорожные рабочие. Причем, как и Дон Жуан, Гитлер находил нужные слова для каждой своей жертвы. Представив себе молодых восторженных слушателей Гитлера, довольно легко понять, насколько возбуждающе они действовали на оратора.
В эпоху борьбы он вынужден был выступать перед пестрой публикой, которую еще нужно было убедить и перетянуть на свою сторону. После 1934 года шумный успех любого выступления был заранее гарантирован, поскольку Гитлер выступал «только на специально организованных митингах и собраниях».[117]
Так, 23 ноября 1937 года 49-летний фюрер без труда получил удовлетворение привычным ему, не совсем нормальным способом. Гитлер выступал перед курсантами орденбурга «Хонтхофен» в Альгау, прекрасно тренированными крепкими молодыми нацистами в возрасте 20 лет. Речь Адольфа Гитлера состояла из набора стандартных идеологических штампов. Он говорил о «борьбе крови», которая «беспощадна по необходимости», о том, что «только силой и энергией можно надолго удержать мировое господство», и, естественно, о важности «слепого послушания и абсолютного авторитета» для «немецкого народа, который имеет все это благодаря своему фюреру».
Выступая в декабре 1937 года перед дорожными рабочими в берлинском Народном театре, Гитлер пустился в риторические преувеличения. Поздравляя восторженных собравшихся с пуском новых 2000 километров автобанов, он кричал с трибуны, что это — «самая великая работа, которая была когда-либо выполнена на земле».
Он тщательно скрывал свою потребность в тесном общении с простыми мужчинами, выдавая ее за социальное обязательство: «Фюрер Германии с восторгом и обожанием относился к рабочим. Он признался одному из своих приближенных: "Эта огромная чудовищная масса и есть сам народ. Будучи безработным, я голодал вместе с ними, я сидел вместе с ними в окопах, и я знаю, какие это прекрасные люди"».[118]
При посещении заводов он всегда замечал внушительных физически развитых мужчин. Так, 20 мая 1942 года он вспомнил рабочих с завода Круппа, которых мельком видел 27 сентября 1937 года. Спустя пять лет фюрер назвал их «настоящими господами». «К такому же выводу он пришел при спуске на стапелей "Тирпица" на верхи в Вильгельмсхафене. Там среди рабочих он заметил множество красивых мужчин с благородной осанкой и выражением гордости на лице».
Однако этот благородный народ в том виде, в каком он был, не совсем отвечал вкусам Адольфа Гитлера. В своей секретной речи перед офицерами, произнесенной 25 января 1939 года, он позволил себе более подробно описать свои тайные гомоэротические предпочтения. По его мнению, немецкий народ не был безупречен в расовом отношении. «Большую массу нашего народа составляют вовсе не нордические элементы. Все эти элементы, противостоящие нордическому элементу, представляют собой, так сказать, женский элемент». Данные плохие элементы будут постоянно находиться под угрозой до тех пор, «пока окончательно не утвердится абсолютный принцип фюрерства, который принесет с собой нордические черты». Здесь Гитлер невольно обнаружил себя. По его мнению, нордические арийские черты были тем элементом, который противостоял женскому началу. Таким образом, вся расовая доктрина являлась средством защиты гомоэротического общества.
В речах Гитлера снова и снова проскальзывали предательские пассажи, выдававшие его гомоэротические наклонности. Незадолго до назначения на пост рейхсканцлера, выступая перед берлинцами во Дворце спорта 20 января 1933 года, он сказал: «Товарищи члены партии и истинные немцы, если вы пришли сюда, то вы должны слить вашу волю с волей миллионов других немцев, чтобы стать частью этой великой коллективной воли. Вы должны быть мужчинами и доверить себя вашему фюреру!» Фактически он требовал от собравшихся мужчин пройти обряд инициации, открыто признаться в своей гомосексуальности. Затем он потребовал этого от всего немецкого народа, который в ходе все новых голосований на референдумах должен был демонстрировать единство с его желанием.
Для приверженцев психоанализа следующий пассаж этой речи фюрера является очевидным подтверждением того, что Гитлер совершенно четко представлял себе собственную фаллическую роль в нацистском движении: «Моя миссия как знаменосца партии заключается в беспрерывном движении вперед. Я буду нести наше знамя ровно столько, сколько мне отпущено роком, и никогда не выпущу его из рук».[119] В принципе способность Гитлера часами простаивать на парадах с поднятой в нацистском приветствии рукой и была символической демонстрацией мужского начала.
Данный жест Гитлера при желании можно рассматривать как фаллический. Вскинутая в знак приветствия правая рука была знаком мужской силы. Он мог простоять в такой утомительной позе намного дольше, чем любой другой человек, что производило на присутствовавших весьма сильное впечатление.
По мнению Генриха Манна: «Массы соблазняют сексом. Как уличная Венера, он получил первую красоту только под угрозой убийства и с пеной у рта. Тогда массы задохнулись под его напором и безоговорочно последовали вслед за этим жутким половым призывом». Гитлер подготовил общество к приходу фашизма. «В конце концов, каждый должен был кастрировать себя, чтобы стать частью одного большого трансцендентного фаллоса, который станет основой всего». Далее Манн писал: «С тех пор как он заполучил радио, все принадлежат ему. В начале его голос звучит медленно, но угрожающе… Затем наступает кульминация: проявляется подлинная первобытная сущность, из морской пены появляется Венера и бесстыдно обнажает все свои пороки, которые открыто и нагло возбуждают желания толпы».[120]
В 1937 году на партийном съезде в Нюрнберге Адольф Гитлер выступал перед 20 000 восторженных женщин. Находясь в апогее, Гитлер задал собравшимся риторический вопрос: «Что я дал всем вам?» — и спустя мгновение сам на него ответил: «Мужчину». То, что в это мгновение происходило со слушавшими его женщинами, по мнению Отто Штрассера, можно смело назвать оргазмом.[121]
В определенном смысле стиль выступлений Гитлера напоминал изнасилование. «Все это можно сравнить с извращенным убийством на сексуальной почве; оратор вгрызается в "плоть слушателей", которые реагируют соответствующим образом. Эти собрания были не чем иным, как коллективными оргиями, где практиковали замещение нормального способа удовлетворения суррогатом. От посещения выступления Гитлера во Дворце спорта у Хазенклевера осталось следующее впечатление: "Все мычали и готовы были идти на убой. Женщины, не знавшие до этого мужчин, впервые испытали удовлетворение. Это был настоящий оргазм"». Для Гитлера было крайне важно подчинить слушателей своей воли. Он считал, что «масса должна чувствовать триумф собственной силы» и «массам нужен человек в кирассирских сапогах» (здесь он намекал на Бисмарка).
По мнению Генриха Манна: «Оратор, который насилует и оскверняет толпу, получает от этого удовлетворение, достойное его искусства. Он обнажается перед всеми людьми, которые не способны по-настоящему удивиться этому духовному стриптизу, и показывает то, что должен был скрывать». Гитлер и нацистское движение, вне всякого сомнения, являются теми «проявлениями человеческой природы, которые не переносят яркого света».
В «Майн кампф» Адольф Гитлер описал, в какое именно время суток удобнее всего подчинить человека своему влиянию: «Утром и в течение дня сила воли человека с большой энергией сопротивляется всем попыткам навязать ей чужую волю и мнение. Вечером же он легче поддается преобладающей силе более мощной воли. Таким образом, каждое собрание представляет собой борьбу двух противоположных сил. Мощное ораторское искусство апостольской личности с большей легкостью подчинит своей воле человека с уже ослабленной естественным путем силой сопротивления, чем того, чей разум еще находится во всеоружии». Гитлер в частности и фашизм вообще в области секса делали ставку на силу.
После начала войны Гитлер выступал крайне редко. Он считал, что теперь за него будут говорить немецкие пушки и солдаты. Однако он не смог отказать себе в удовольствии выступать перед выпускниками военных училищ. Вплоть до 1943 года он не менее восьми раз выступал в берлинском Дворце спорта перед молодыми офицерами вермахта, флота, люфтваффе и ваффен-СС. Гитлер желал «черпать силы во внешнем виде и уверенности этих молодых, неопытных и потому еще восторженных кандидатов в офицеры».
Он ревниво следит за тем, чтобы все слушатели прониклись речью и полностью подчинились его воле. 25 апреля 1941 года, выступая перед 9000 будущих офицеров, он сказал: «Как фюрер немецкого народа и ваш верховный главнокомандующий я не знаю и никогда не буду знать слова "капитуляция", то есть подчинение чужой воле. Никогда, никогда!»[122]
По мнению Макса Домаруса, «здесь Гитлер, вне всякого сомнения, сказал именно то, что он хотел сказать. Для него подчинение чужой воле было самым худшим из всего, что могло случиться».
30 мая 1942 года, выступая в Берлине во Дворце спорта перед 10 000 молодых лейтенантов, уже начавший физически разрушаться Гитлер достиг апофеоза удовлетворения своих садистских наклонностей. Он начал речь словами «Мои молодые товарищи» и стал рассказывать юношам о ранних фрустрациях своих попыток подчинить своему влиянию сопротивляющихся мужчин: «Когда я, никому не известный солдат, решился встать на борьбу против всего мира, победить и уничтожить все другие политические партии… в первое время это намерение всем моим знаком казалось сумасшествием».[123] Молодые парни сперва поддались его влиянию во время выступления, а затем по его приказу пошли под пули врага.
Война как средство сексуального удовлетворения
Тем временем он нашел новый источник сексуального удовлетворения, которым стала война. Настоящие сражения с грохотом танков и воем пикирующих бомбардировщиков намного превосходили торжественные парады во время партийных съездов в Нюрнберге. Победа в бою доставляла ему намного большее наслаждение, чем победа над женщиной. Военные триумфы возбуждали Гитлера сильнее, чем Ева Браун.
Теперь он стал режиссером великих битв народов и смертельных танковых ударов. Сценический элемент в его руководстве войной просто необозрим. Особенно Гитлер любил пикирующие бомбардировщики «Штука». По его приказу на самолетах данного типа устанавливали сирены, прозванные летчиками «иерихонские трубы», завывание которых во время пикирования должно было наводить ужас на противника. Критики Гитлера считают, что именно любовь фюрера к этим бомбардировщикам стала главной причиной, по которой он тормозил разработку и производство более быстрых реактивных самолетов, что, в свою очередь, и решило исход войны в воздухе.
Напротив, война на море не могла полностью удовлетворить Гитлера. Он не позволял командованию кригсмарине взять руководство в свои руки. Так, фюрер вмешивался в операции подводного флота и отдавал приказания отдельным субмаринам. Однако морские сражения надводных кораблей были вполне в его вкусе, хотя адмиралы и смогли уговорить фюрера отказаться от этой идеи. Таким образом, он пробовал перенести свою страсть к убийству в открытый океан. Шмекель писал: «В январе 1942 года в беседе с японским послом Хироси Осимой Адольф Гитлер рассказал ему о своем приказе убивать всех людей, которые выжили после потопления судна противника. Из дневника военно-морского командования следует, что в феврале 1942 года Гитлер предложил "обострять войну на коммуникациях, уничтожая все суда, невзирая на их принадлежность". Гросс-адмирал Редер отклонил это предложение. 14 мая 1942 года во время доклада адмирала Деница Гитлер в присутствии Редера потребовал от подводников уничтожать спасательные лодки с людьми, спасшимися с потопленных кораблей. Однако оба адмирала вновь смогли предотвратить это, сославшись на нормы международного права».[124] В конце войны военно-морской флот полностью утратил для Гитлера всякую привлекательность. В 1944 году он дважды предлагал снять большие корабли с боевого дежурства, а их вооружение передать армии.
Как уже было сказано, намного большее удовлетворение Гитлеру доставляла война на суше. Особенно его возбуждали прорывы линии фронта противника танковыми клиньями. В соответствии с немецкой военной традицией он восхищался битвой при Каннах. В этом сражении, состоявшемся в 216 году до н. э., Ганнибал фланговыми ударами кавалерии окружил и уничтожил римскую армию. В течение столетия этот пример вызывал почти эротический восторг в германском Генеральном штабе. Знаменитый «план Шлиффена», по которому немецкая армия действовала в начале первой мировой войны, имитировал Канны. Генерал-полковник фон Фрич находился под сильным впечатлением от тактики Ганнибала, считая Пунические войны удивительным и пугающим примером того, как можно выиграть отдельное генеральное сражение, но все же проиграть кампанию. Гитлер использовал данный метод во время Польской кампании, войны во Франции (знаменитый «Удар серпа») и в России, где битвы под Вязьмой и Брянском превратились для окруженных и уничтоженных частей Красной Армии в супер-Канны. Его кавалерией стали танковые дивизии. Однако националистическое мировоззрение фюрера извратило военную тактику. Главной целью этой войны стал не разгром противника, а полное уничтожение населения захваченных территорий, чтобы расчистить место для арийских поселенцев.
Гитлеру доставляло удовольствие это проявление сжатой в кулак мужской силы, которая навязывала противнику свою волю, точно так же, как он во время публичных выступлений покорял аудиторию. Его по-своему возбуждала беззащитность поверженной Украины, полностью подчиненной его власти.
Гитлера воодушевляли насильственные действия по проникновению в другие страны и их захвату. Оборона не представляла для него никакого интереса. Он называл Йодля и Кейтеля, пытавшихся объяснить ему необходимость подготовки к оборонительным действиям, «дураками, которые слишком устали и посему не способны в современном бедственном положении предложить подлинные решения крупного формата».[125] Восхищение Геббельса стратегическим руководством Гитлера достойно пристального внимания психоаналитика: «Фюрер рассказал мне, что в течение недели он проделал огромную работу. Как правило, он вставал рано утром и трудился в кабинете над военными картами до глубокой ночи, пока не валился с ног от усталости. Его главной задачей была проблема снабжения и транспорта, которую следовало разрешить, чтобы поднять моральный дух руководства. Он сказал мне, что иногда это напоминает ему человека, который снова и снова должен надувать проколотый резиновый мяч, из которого со свистом выходит воздух».[126]
В директиве «Основополагающие задачи обороны», изданной 8 сентября 1942 года, Гитлер писал: «Устранение прорывов противника на главных линиях обороны не должно ограничиваться просто локализацией. Контрудар, проведенный пусть даже слабыми силами, может гарантировать успех».
По мнению Гитлера, гибкая тактическая оборона была не мужским делом, он предпочитал яростное сражение, когда борьба за каждый клочок земли идет до последнего патрона. Возможно, за этим скрывался страх оказаться несостоятельным как мужчина. Гитлер воспринимал любое «не могу» как недостаток потенции. «Он не стайер», — говорили в ставке фюрера про командующих, которые приказывали своим войскам отступать.
Одно время он страстно стремился захватить Ленинград, поскольку считал, что его падение ослабит русскую душу. Посетив 21 июля 1941 года командный пункт группы армий «Север», он обратил внимание генералов на то, что «с Ленинградом будет утрачен один из символов революции, который был наиболее важен для русского народа на протяжении последних 24 лет». Кроме того, падение Ленинграда может привести «к полной катастрофе» ввиду своеобразия славянского характера: «рад до небес, огорчен до смерти».[127] Тот, кто сможет захватить Ленинград, тот на веки вечные покорит русских. Гитлер не ожидал подобного эффекта от взятия Москвы, однако в следующем 1942 году придавал столь же важное значение захвату Сталинграда.
Он стал жертвой собственного спектакля. На штабных планах, которые он ежедневно изучал вместе с генералами, передвижения войск, направлявшихся к центру советской империи, выглядели вполне убедительно и реалистично. Гитлер восторгался графическими значками, обозначавшими на карте его дивизии, продвигавшиеся к линии фронта, которую так легко можно было прорвать.
Адольф Гитлер испытывал к картам нездоровую страсть, граничившую с фетишизмом. На них должны были быть нанесены мельчайшие географические подробности. По воспоминаниям фельдмаршала Кейтеля, участники оперативных совещаний были поражены, как много Гитлер уделял внимания «природным препятствиям, встречающимся в зоне боевых действий, и сколько времени он тратит на изучение карт».
Адольф Гитлер всегда по-особому относился к готовым принести себя в жертву солдатам, от беззаветной преданности которых он получал огромное удовольствие. Перед началом войны во Франции он лично встретился с группой парашютистов под командованием капитана Коха, которым было поручено особо опасное задание по захвату бельгийского форта Эбен Эмиль.
В ходе застольных бесед он намекал на свою эмоциональную склонность к простым людям: «Во время войны они сражались с примкнутыми штыками и бросали ручные гранаты. Простые настоящие люди от сохи… С какой слепой верой они последовали за мной. В принципе все они были слишком доверчивыми детьми».
Ультимативное удовлетворение
С самого начала Гитлер рассматривал войну в первую очередь как благоприятный случай для массовых убийств, которые, однако, виделись ему в некой абстрактной форме. В меморандуме о целях войны, подписанном 9 октября 1939 года, он заявил: «В первую очередь следует стремиться к уничтожению вооруженных сил противника и только затем думать об оккупации его территории». Более конкретную форму его страсть к убийствам приняла при планировании Русской кампании. «Сегодня все более четче выступают радикальные представления об уничтожении и искоренении противника».[128] Выслушав 5 декабря 1940 года доклад начальника Генерального штаба сухопутных войск об основных направлениях операции против СССР, он добавил: «Красная армия должна быть втянута в крупные операции, разрезана на куски и разгромлена». Здесь в Гитлере заговорил мясник. В ходе этой кампании деструктивные военные фантазии фюрера достигли своего апогея.
Он хотел сравнять Ленинград с землей. В октябре 1941 года он приказал не принимать капитуляцию Москвы, даже если противник попробует сдаться. Летом 1941 года тактика, использованная им в войне с Францией, претерпела серьезные изменения. Отныне смелые танковые прорывы не являются удовлетворительным средством, поскольку целью военного руководства стало уничтожение как можно большего количества живой силы противника. Это возможно в рамках частных военных операций. 25 июля 1941 года фельдмаршал Кейтель сообщил командующему группой армий «Центр» фон Боку, что «военное руководство должно перейти от крупных операций по окружению к тактическим действиям по уничтожению противника в небольших районах, которые должны быть очищены от него на 100 %». Гитлер стремился к как можно более быстрому способу получить удовлетворение. Он воздержался от нападения на Москву и развернул свои войска на юг, где они могли убить гораздо больше врагов: «Здесь мы имеем дело с довольно редко предоставляющейся возможностью без особых проблем уничтожить сильную группировку противника».[129]
Погрузившись в фантазии убийства, Гитлер потерял из поля зрения оперативное руководство кампанией. «Он хотел перейти к местным тактическим операциям по уничтожению, к медленному перемалыванию противника».[130] «Гитлер считал, что русские не способны успешно сражаться только потому, что он не признавал за ними наличие подобных качеств». Диктатор наслаждался новым способом получения удовлетворения, но, пользуясь такими методами руководства, у него не было шансов выиграть войну. Отчаявшийся Гальдер записал в своем военном дневнике: «Русские все еще имеют достаточное количество людей. Я не верю, что, действуя подобным способом, в принципе может наступить момент, когда мы вырвемся на оперативный простор».
В кровавом угаре Русской кампании Гитлер получит такое же психическое удовлетворение от захвата противника врасплох и его уничтожения, какое он немного позднее испытал от Холокоста. Здесь удовлетворение также наступало только при уничтожении противника в «небольших районах, которые должны быть очищены от него на 100 %». По всей видимости, уже весной 1941 года Гитлер обсудил с Гиммлером с глазу на глаз «окончательное решение» еврейского вопроса. Во всяком случае, секретарша Шредер вспоминала, что, выйдя из кабинета Гитлера, рейхсфюрер СС упал на стул и простонал: «Боже мой, Боже мой, чего он требует от меня!»[131]
Жизненный путь Адольфа Гитлера был завален трупами. Однако, по свидетельству Альберта Шпеера, он всячески избегал «психического или даже визуального контакта с насилием».[132] Как истинный эйдетик Гитлер наслаждался им на расстоянии. Он получал удовлетворение от жутких статистических выкладок. Уже после первых симптомов болезни Паркинсона он начал составлять в уме невообразимые списки убитых. «В первую мировую войну Россия потеряла 1,5 млн человек военнопленными (по немецким данным) и 5 млн убитыми (по русским данным). Если вопреки сообщениям об особенно сильных потерях русских на Восточном фронте подобное соотношение сохранится и в эту кампанию, то в течение шести недель они потеряют 900 000 военнопленными и около 3 млн убитыми, а количество раненых вообще не поддается учету».
Сексуальный маньяк
Уже при жизни многим наблюдателям было ясно, что Гитлер является сексуальным маньяком. 4 сентября 1938 года у генерала Гальдера не было в этом ни малейшего сомнения: «Этот душевнобольной стремится развязать войну, скорее всего, из-за извращенной сексуальной потребности увидеть, как прольется кровь».[133]
Потребность Гитлера в войне имела такую же сексопатологическую причину, как и его ненависть к евреям. «Он хотел войны, и он получил ее вопреки всему. Преступник добился того, что поставил свою страну на грань катастрофы».[134]
Более точный анализ подтверждает то, о чем писал Голо Манн: «Он был массовым убийцей, с самого начала желавшим всеобщей гибели; все его не имеющее прецедентов поведение, вся энергия, хитрость, организаторский талант и дар оратора были направлены на осуществление жутких фантазий».[135]
Себастьян Хаффнер по праву ставил Гитлера в один ряд с наиболее отвратительными сексуальными преступниками эпохи. «Гитлер убил бесчисленное множество невинных людей не исходя из какой-либо моральной или политической цели, а просто ради собственного удовольствия. Поэтому его место не рядом с Александром Великим или Наполеоном, а в компании с женоубийцей Кюртеном и детоубийцей Хаарманом».[136]
Бывший президент сената Данцига Герман Раушинг, убежденный нацист, позднее выпустил книгу своих бесед с фюрером, в которой предостерегал от Гитлера. Несмотря на то что записи этих бесед не всегда точны, Раушинг смог точно распознать один из существенных моментов психологии фюрера. Он установил, что Гитлер использовал идеологию только с одной единственной целью — захватить и удержать власть. Все красивые рассуждения о единстве народа и последнем шансе Европы были всего лишь пестрыми мыльными пузырями.[137] Гитлера интересовал только сам Адольф Гитлер. Он заставил свой народ принести немыслимые жертвы и совершить неописуемые преступления исключительно для личного удовлетворения. Но все было еще более отвратительнее и прозаичнее. Стараясь скрыть свои извращенные потребности, Гитлер стилизовал свои тайные пороки, придав им художественную форму.
Дело не ограничивалось только укреплением личной власти. В 1938 году после подписания Мюнхенского договора и присоединения Судетов власть Гитлера достигла апогея, но это не могло удовлетворить его порочных влечений. Только война могла доставить ему истинное удовольствие. Томас Манн в своем эссе «Братец Гитлер» блестяще подметил патологические корни глубокого убеждения фюрера в том, что его историческая миссия заключается в насильственной реализации прав угнетенного меньшинства, на что и были направлены вся его экспрессия и актерское дарование.


4.6. Гомоэротика


Поколение «Перелетных птиц»
Родившийся в 1889 году Адольф Гитлер принадлежал к поколению «Перелетных птиц», поколению реформы, которое отстаивало новый образ жизни и изменило общественную значимость половых ролей, наполнив их неведомым ранее содержанием. Однако Гитлер, появившийся на свет в мелкобуржуазной провинциальной семье, по своему происхождению не принадлежал к тем социальным слоям, из которых рекрутировался авангард реформаторов. Тем не менее он живо интересовался реформистским движением. Шеф гестапо Дильс рассказывал, насколько близко было Гитлеру современное движение за реформы. Летом 1933 года при посещении в Годесберге отеля «Дрессен» фюрер уделил государственным делам намного меньше внимания, чем беседе с известным рейнским сторонником реформы. Причем все другие посетители с более важными делами вынуждены были ждать. Во время последующей прогулки по Рейну на пароходе «Пруссия» Гитлер сказал Дильсу: «Видите ли, для меня реформа образа жизни человека намного более важна, чем любые политические преобразования».[138]
Вместе с коренными изменениями образа жизни «Перелетные птицы» стремились опробовать и новые формы сексуальной жизни. Так или иначе свойственный Гитлеру вариант гомоэротизма был нормальным явлением своего времени, которое среди его сверстников было распространено намного более широко, чем в предыдущем и последующих поколениях. Родившиеся около 1870 года уже успели получить строгое воспитание в патриархальном обществе с твердыми устоями. Следующее после Гитлера поколение рожденных около 1915 года демонстрировало полную «раскрепощенность и внутреннюю свободу в отношениях с противоположным полом».[139]
Оказавшемуся на переломе эпох поколению Гитлера, которое почти не вело дневников, что очень пригодилось более поздним фальсификаторам, было очень сложно и проблематично выстроить соответствующие общественные отношения с противоположным полом. Вместо нормального влечения к женщинам, что полностью соответствовало традиции, получило широкое распространение восторженное преклонение перед мужчинами, которое являлось не чем иным, как «латентной гомосексуализацией» социальных связей.
К 1920 году начали открыто говорить о захлестнувшей общество «волне инверсии». Этого же мнения придерживался и выдающийся психолог того времени Вильям Штерн.[140] В том же году другой автор опубликовал данные, согласно которым 30 % юношей, участвовавших в молодежном движении, испытывали влечение к представителям собственного пола.
Общество наводнили босоногие пророки и проповедники новых религиозных учений, широко распространились ночные купания, беспредметная живопись и платья свободного покроя без корсета и бюстгальтера. «Вечно юные», парни и девушки стали доминирующим социальным характером. Пышным цветом расцвел инфантильный страх перед противоположным полом, шовинизм проявлялся не только в «презрении к женщинам и декларировании мужской любви, утверждающей маскулинный идеал и антифиминизм, но и нарцистский отказ от реальности».[140]
Одним словом, своеобразная сексуальная ориентация Гитлера была продуктом своего времени. Это поколение провело четкую разделительную грань между эросом и сексом. Отто Вайнингер, к которому Гитлер относился с большим уважением, считал любовь и половое влечение «полностью взаимоисключающими, противоположными состояниями».[141] Его образ женщины был расколот на противостоящие ипостаси проститутки и Девы Марии. Тристан и Изольда, являвшиеся идолами Гитлера, были для Вейнингера парой, которая «нашла себя на вечные времена».
У Адольфа Гитлера не было детей. Это было тем более примечательно, что в третьем рейхе многодетность всячески поощрялась и пропагандировалась. В своих монологах, произнесенных в ставке, фюрер требовал, чтобы каждая семья, обладавшая национальным сознанием, имела не менее четырех детей. В то же время Гитлер не дал какого-либо четкого обоснования собственной бездетности. Своей секретарше Шредер он объяснял это весьма невразумительно: «То, что я не женился, значительно расширило мое влияние на женскую часть населения. Я могу позволить себе потерять популярность среди немецких женщин, поскольку они оказывают решающее влияние на исход выборов».[142] По-видимому, в данном случае Гитлер высказывал точку зрения своего наставника Дитриха Экарта, который в начале 20-х годов определил, что будущий фюрер должен быть не особенно интеллигентен и обязательно холост — «тогда мы завоюем симпатии женщин». Точка зрения, согласно которой холостой политик имеет больше шансов на выборах, является типичным мужским заблуждением. Наоборот, политический деятель с привлекательной женой, крепкой семьей и хорошими детьми может завоевать симпатии избирателей-женщин ничуть не хуже, чем холостяк. Кроме того, в 1938 году ни о каких выборах речи больше не шло. Неужели немецкий народ отвернулся бы от Гитлера, если бы он женился?
Подобный аргумент не убедил даже личного адъютанта фюрера Шауба. Несмотря на то что люди из окружения Гитлера не имели возможности уделять своим семьям должного внимания, практически все они были женаты. Тем не менее Гитлер оставался тверд: «Я никогда не женюсь…» Причем дело было не в отсутствии подходящей пары. Он повторял, что никогда не женится, и после того, как стал встречаться с фройляйн Браун.[143]
Окружение Гитлера считало, что у него не было нормальных сексуальных отношений. По мнению Шредер, «Гитлер охотно окружал себя красивыми женщинами, но робость и страх скомпрометировать себя удерживали его от любовных приключений. Если эта робость считается ненормальной, тогда он был ненормальным».[144]
Однако даже более спокойная, дистанцированная форма эротических отношений была ему полностью чужда. Мы не знаем ни одного любовного письма Гитлера к женщине. Шредер считала: «Он играл с окружавшими его женщинами в эротику, но у него не было с ними никакого секса». По-видимому, он любил Гели, «но не имел с ней половых контактов… Его отношения с Евой Браун также были одной видимостью». Для его врачей вовсе не было тайной, что фройляйн Ева не являлась для их пациента сколько-нибудь значимым эротическим раздражителем. Однако они списывали это на возраст и стресс, вызванный тяжелыми нагрузками на работе. В то время когда секс не являлся столь важной вещью, как сегодня, считалось совершенно нормальным, что мужчина после пятидесяти не проявлял интереса к половой жизни. Во время медицинских осмотров тема секса могла вообще не затрагиваться. Эрнст Гюнтер Шенк считает, что «тогда табуированные области были намного шире, чем сегодня».[145] Во всяком случае, в то время казалось совершенно невероятным исследовать на предмет наличия спермы одежду женщин, которые имели доступ к главе государства, чтобы таким способом получить неопровержимые доказательства его сексуальной активности.
Личный врач фюрера Морелль считал: «Гитлер ценил присутствие привлекательных женщин, особенно в годы войны. Позднее из-за растущей ответственности и возрастающей ненадежности положения его либидо значительно понизилось». Другой врач Гитлера фон Хассельбах после войны говорит о том, что Гитлер вел «жизнь старика, которая была вызвана как сильными психическими нагрузками, так и самовнушением». Эта корректная медицинская формулировка описывает состояние, для которого сегодня есть более грубое определение — «мертвые штаны».
Шпеер также сомневался, что в случае с Гитлером и Евой речь шла об активном любовном союзе. В нацистском государстве женщины служили только как «украшение и камуфляж».[146]
Таким образом, Гитлер создал своего рода защитный брак, имитируя который он успешно избежал обвинений в гомосексуализме, за которым следовали общественная дискриминация и уголовное преследование. Хотя он и не женился, но завел себе тайную возлюбленную и запретил своему окружению распространяться о ней, что действовало еще убедительнее.
Деятели искусства той эпохи первыми разглядели гомоэротический компонент его личности. В 1939 году Томас Манн называл его «Братец Гитлер» и писал о «весьма неприятном сродстве». В «Балладе о 30 июля» Бертольда Брехта покинутый и убитый гомосексуалист Рем жалуется:


     Я так стремился быть тобой любим…

     Милый Адольф, тебе постель готовил,

     Каким тогда я был ослом.

     Теперь в могиле я, ты надо мной смеешься,

     Фальшив и вероломен, но умен.


Генрих Манн, который на примере собственного брата научился различать гомосексуалистов, безошибочно определил наклонности Гитлера: «Он начал свою карьеру при помощи зрелых женщин, которые предлагали ему свои услуги и стали его первой опорой. Он общался с ними только ради их денег, предпочитая, конечно, мужское безрассудство мальчиков. Он сам околдовывал людей женскими чарами».
То, что сексуальность Адольфа Гитлера ясно выбивается из общепринятых норм, заметили не только деятели искусства. Ранний биограф Гитлера Конрад Хайден признавал, что с сексуальной жизнью Гитлера что-то не так.[147] Подозрение в гомосексуальности фюрера высказывал и Больдт, который, однако, позднее отклонил их как несостоятельные. Вернону бросались в глаза женские черты в телосложении Гитлера. Вюрцбургский психиатр Шальтенбрандт считал, что убийство Рема и его ближайшего окружения было устранением ненужных свидетелей, которые могли рассказать о гомосексуальных наклонностях фюрера.
Дело рейхсфюрера СС
Шеф штаба СА Эрнст Рем открыто признавался в сшей гомосексуальности. Вплоть до 1934 года Гитлер покрывал своего соратника, прекрасно зная о его наклонностях. В 1932 году фюрер заявил своему фотографу Хоффману, что его не интересует личная жизнь Рема. Более того, он даже защищал его от нападок своего референта Вагенера и Грегора Штрассера, утверждая, что партия «не институт благородных девиц, а союз жестоких борцов». В то время Гитлер, как и Рем, считали гомосексуализм «неотъемлемым качеством борца за революцию».[148] До прихода к власти в НСДАП гомосексуализм был распространен настолько сильно, что в 1931 году Геббельс подозревал в этом даже будущего полицай-президента Берлина графа фон Хелльдорфа. Только позднее, утешая плачущую актрису Эльзу Эльштер, которая ждала от Хелльдорфа ребенка, Геббельс вынужден был признать, что граф все же является нормальным мужчиной.
Много позднее Адольф Гитлер не выступал против гомосексуализма как такового. Ни партийная программа, принятая 24 февраля 1920 года, ни «Майн кампф» не содержат ни единого слова, осуждающего это явление. Однако он прекрасно понимал, что половые извращения, практикуемые в НСДАП, могут серьезно навредить его политической карьере. Поэтому Гитлер сознательно дистанцировался от «неописуемых проявлений беспорядочного гомосексуализма», которые имели место, например в силезской школе для руководства СА. Тем не менее если бы не его мания преследования, он бы никогда не предпринял бы никаких мер против этого. Только по настоянию Гиммлера и Геринга Гитлер обвинил Рема в попытке организации путча, поскольку СА начали составлять опасную конкуренцию рейхсверу.
13 июля 1934 года, оправдываясь перед рейхстагом, Гитлер сказал, что ему мешал не столько гомосексуализм, сколько постоянная угроза существующему порядку: «Там были собраны деструктивные элементы, гомосексуалисты и темные силы, которые полностью утратили все связи с организованным общественным порядком. Они были не способны к какому-либо нормальному сотрудничеству и полны ненависти к любым авторитетам».[149]
Однако после подавления путча Рема в третьем рейхе не начался Холокост для гомосексуалистов. Гитлер вовсе не желал полного истребления всех гомосексуалистов по примеру «окончательного решения».[150] В третьем рейхе, как ранее в Веймарской республике, а затем в эпоху Аденауэра в Федеративной Республике Германия, наказуемы были только доказанные гомосексуальные половые акты, а вовсе не склонность или предрасположенность к ним. Гомосексуализм не преследовался в таких ужасных размерах, как расовая принадлежность к еврейству. В концентрационные лагеря помещались только гомосексуалисты немцы, иностранцев же за это не карали. Если же гомосексуалист вступал в гетеросексуальный брак, его вообще оставляли в покое. По свидетельству Виктора Лице, который стал начальником штаба СА после расправы с Ремом, Гитлер преследовал не гомосексуализм сам по себе, а «извращенные изменения образа жизни, аморальность, карьеризм, материализм, казнокрадство, пьянство, спесь и мотовство».
Также Гитлер возражал против ужесточения законов, карающих за гомосексуализм. Уже после начала войны, в декабре 1939 года, он выступил против введения смертной казни за гомосексуальные контакты между взрослыми мужчинами, поскольку «в настоящее время подобный закон не будет способствовать подъему мужества и самоотдачи населения».[151]
Только 15 ноября 1941 года Адольф Гитлер с явной неохотой подписал указ «О чистоте рядов СС и полиции», 175-й параграф которого вводит смертную казнь для эсэсовцев, вступавших в развратные действия с другим мужчиной. Шеф рейхсканцелярии министр Ламмерс свидетельствовал, что Гитлер всячески оттягивал принятие этого документа: «Фюрер подписал прилагаемый указ, однако выступил против его публикации в имперской печати. Это могло создать впечатление внутри страны и за границей, что подобные нарушения в СС и полиции являются обычной практикой, против которой и приняты столь драконовские меры». Возможно и так. Однако Гитлер не был сторонником столь жестокого наказания за подобные действия, иначе не назвал бы их «драконовскими мерами».
Ламмерс возражал против такого подхода исходя из чисто юридической точки зрения. Он считал, «что перед совершением преступления человекдолжен знать меру последующего за этим наказания, особенно когда речь идет об угрозе смертной казни».
Тем не менее Гитлер упорно отказывался опубликовать этот указ. «Фюрер считал, что существует множество законодательных актов, которые мы не можем опубликовать. Данный случай был из этой области». Впрочем, Гитлер умыл руки и предоставлял исполнение столь неприятного ему дела Гиммлеру. «Фюрер заявил, что ознакомление с новой правовой нормой эсэсовцев и полицейских должно быть делом рейхсфюрера СС и шефа немецкой полиции».
Фактически это становилось делом Гиммлера, который почти сразу после прихода к власти начал проводить более жесткую линию против гомосексуалистов, чем Гитлер, однако не добился сколько-нибудь значимых успехов. В подразделениях СС «Мертвая голова», которые охраняли концентрационные лагеря, довольно скоро начали проявляться отчетливые гомофилические тенденции, которые красили не только парадный фасад национал-социализма, но и его темный задний двор. Комендант концлагеря Дахау, а в 1934–1939 годах инспектор концентрационных лагерей Теодор Айке был сторонником строгого мужского воспитания. Именно он является автором жестоких порядков в немецких лагерях. Чтобы привить свои гомофилические идеалы арестантам, которых он считал внутренними врагами отечества и его личной этики, он ввел извращенную драконовскую систему наказаний. Так, заключенных специально подвешивали на дыбу таким образом, чтобы сильно затянутый ремень сдирал кожу с их заломленных рук. Это жестокое наказание было превращено в ритуал, на котором должны были присутствовать все заключенные, проводившийся под контролем лагерного врача.
Парни Айке, как называли служащих подразделений «Мертвая голова», в подавляющем большинстве были холостыми крепкими юношами, которые в среднем на восемь лет были моложе остальных СС. После войны один из эсэсовцев, служивших у Айке, вспоминал: «Мы считали своим идеалом высоких светловолосых юношей. Сегодня все это кажется романтическим бредом, но тогда мы действительно глубоко верили в это. Нам нужен был Айке, и по его движениям, осанке, словам мы чувствовали, что со своей стороны он нуждался в нас. Это были глубокие и очень сложные отношения».[152]
Уже после войны домашние Айке подтвердили, что его парни были ему дороже жены и семьи. «Поджарые юноши в возрасте 17–19 лет» давали ему нечто такое, чего он не мог найти дома. Они были рады Айке, и их расположение значило для него очень много.
Сам Айке интерпретировал свои гомофилические наклонности как отцовскую заботу: «Если мои парни в казарме называют меня отцом, это самое прекрасное выражение сердечной общности, которое может получить начальник, который всегда поддерживает контакт со своими подчиненными…»
Однако облава, проведенная 11 марта 1935 года на гомосексуалистов лейштандартом «Адольф Гитлер», дала весьма неутешительные результаты. «На основе телефонного звонка информатора в кафе на Альтен Якобштрассе, 50 была проведена облава на членов СС и СА, заподозренных в общении с гомосексуалистами. Акция не достигла своей цели», — сообщал офицер СС.[153] Несомненно, в третьем рейхе гомосексуалисты подвергались преследованию. Однако это была не более чем еще одна мания Гиммлера, который после подавления «восстания» гомосексуалиста Рема значительно укрепил свои позиции.
Гиммлер не только по личной инициативе преследовал гомосексуалистов, он проводил самостоятельную политику в отношении женщин. «СС, возникшие и выросшие как союз мужчин, довольно быстро признали, что на всем протяжении истории вмешательство в ход развития событий подобных однополых структур было ограничено. Ни один союз мужчин не может избежать данной участи, даже если он и кажется вечным». «За спиной бездетного холостяка Гитлера Гиммлер реорганизовал чисто мужской союз СС в кровно-родственную общность мужчин и женщин».[154]
Генрих Гиммлер последовательно настаивал на том, чтобы все руководство СС сочеталось браком с проверенными на предмет расовой чистоты женщинами и оставило потомство. Также поощрялось внебрачное рождение чистокровных в расовом отношении детей. «Гиммлер и руководство СС не имели ничего против того, чтобы офицеры наряду с женами имели еще и любовниц, если эти женщины были способны к деторождению и не разрушали семью».
В порядке возрождения «древнегерманской морали» после окончания войны Гиммлер хотел ввести новые законы брака. Герои войны, «награжденные золотым Германский крестом или Рыцарским крестом, должны были получить право иметь двух жен».[155] Сам Гиммлер практиковал подобные отношения со своей секретаршей, которая родила ему двух дочек. Некоторые нацистские бонзы, среди которых был Мартин Борман, партийный секретарь Гитлера, «жили с двумя женщинами. Жена Бормана, которую он письменно проинформировал о своем решении завести любовницу, поддержала мужа, но просила его постараться, чтобы женщины не беременели одновременно: "Так вы всегда будете иметь в своем распоряжении женщину"».
В данном случае дело было не в любви, а в высших расовых интересах. «В 1937 году в одном из журналов СС появилась статья, в которой весьма остро критиковалась порочная практика, при которой многие эсэсовцы берут себе в жены девушек невысокого роста с круглыми формами. Связи подобного рода рассматривались как нежелательные. "Женщины брачного возраста, имеющие излишний вес, не обладают должной репрезентабельностью и совершенно не соответствуют нашему нордическому идеалу красоты и принципам селекции СС!"» Эсэсовцы должны были жениться на женщинах нордического типа, даже если имели собственное мнение о женской красоте. Гиммлер утверждал: «Совершенно очевидно, что представители расово несовершенной части нашего народа созревают быстрее, чем более чистые особи. Они обладают большей сексуальной привлекательностью и гораздо чаще выходят замуж».
Подобные жутковатые сексуальные фантазии в конечном итоге и привели к Холокосту. Носители хорошей, но медленно созревающей крови должны были отстоять свое место под солнцем в конкурентной борьбе с сексуально более активными недочеловеками. Гомосексуализм же должен был быть полностью искоренен, поскольку сокращал рождаемость расового полноценного потомства.
По приказу Гиммлера в концентрационных лагерях специально подготовленные женщины пытались «вылечить» гомосексуалистов. Те, кто проходил этот извращенный тест, получали свободу. Этот нездоровый интерес Гиммлера, «чьи небольшие, нежные, почти женские руки» бросались в глаза окружающим, достоин пристального внимания психоаналитиков.[156] Эксперт по эротике молодежных движений Ханс Блюхер, который признал собственную гомосексуальность, однако не практиковал ее, видел в интенсивных преследованиях гомосексуалистов подавленное влечение, которое вытесняется при проекции и насильственном подавлении его у окружающих.[157]
В концентрационных лагерях гомосексуалисты составляли отдельную группу заключенных, которые носили на робе розовый треугольник. Несомненно, имели место отдельные случаи жестокого и бесчеловечного отношения к ним администрации, однако это не идет ни в какое сравнение с систематическим массовым уничтожением евреев, цыган и русских военнопленных. Среди деятелей искусства и в министерстве иностранных дел даже во времена нацистов было много гомосексуалистов, которые не испытывали никаких притеснений.
«Директор и хореограф Ханс Нидекен-Гебхард был центральной личностью в немецкой музыкальной жизни и балете. Именно гомосексуализм в якобы свободные 20-е годы мешал ему сделать карьеру». Тем более удивительно, что в третьем рейхе он наконец-то смог стать по-настоящему знаменитым и занять достойное его таланта место. «Летом 1934 года он руководил имперским фестивалем, в 1935 году успешно ставил балеты в Геттингене. В том же году ему была поручена организация фестиваля в рамках Олимпийских игр 1936 года в Берлине, в котором приняли участие все звезды немецкого балета».[158]
Несмотря на то что в 1936 году коллега Нидекен-Гебхарда заявил на него как на гомосексуалиста и в уголовной полиции на него имелось пухлое досье, он продолжал спокойно работать. «Узнав о доносе, спустя несколько недель, 20 марта 1936 года он сочетался браком с театральной художницей Лотой Бриль и переехал вместе с ней на виллу в Грюневальд. В газетах, в том числе и в "Фелькишер Беобахтер", это событие было подано как "олимпийская свадьба"».
Ханс Деппе был «голубым» до мозга костей, что не мешало ему снимать для Гитлера пропагандистские фильмы, в числе которых была знаменитая лента «Немецкая женщина». Гарри Паули вспоминал: «Многие гомосексуалисты специально вступали в СА, поскольку верили, что это надежно защитит их от нападок. Я лично видел 4–5 знакомых "голубых" в форме штурмовиков».[159]
21 августа 1934 года Томас Манн следующим образом прокомментировал назначение своего бывшего зятя Грюндгенса, с 1915 по 1928 год женатого на его дочери Эрике, директором Государственной филармонии на Жандарменмаркт в Берлине: «Решение было принято Гитлером в четыре часа утра. Директор В., который протестовал, но не смог ничего сделать, был отправлен в путешествие с жалованием в 4000 марок, тогда как Грюндгенсу платят 6000. Слабость Гитлера к нему носит явно эротический характер».
Даже в высших слоях руководства третьего рейха были мужчины с неясной сексуальной ориентацией. Уже в Нюрнберге американский судебный психиатр, произведя осмотр Бальдура фон Шираха, поставил ему диагноз «гомосексуалист». Врач официально уведомил американского судью Виддла, «что на скамье подсудимых находятся три гомосексуалиста: Франк, Ширах и Фриче».[160] Заместитель фюрера по партии Рудольф Гесс и министр экономики в первом кабинете Гитлера Вальтер Функ также проявляли подобные наклонности. Гомосексуализм в третьем рейхе проявлялся не только в латентной форме, но и открыто. Так, в одной из башен орденбурга Фогельхзанг имелось специально оборудованное помещение с явными элементами гомоэротизма. Гитлер описал Раушингу зал, который он хотел бы устроить для проведения церемоний посвящения, напоминавших открытое декларирование гомосексуальности. Там предполагалось вывесить украшенные флагами мемориальные доски с именами нацистов, погибших во время путча 1923 года, и поставить обнаженную бронзовую статую героя. Любитель готовых к самопожертвованию мальчиков мечтал о том, что в его «орденбургах культовой фигурой будет прекрасный богочеловек, создавший себя собственными руками». Этот культовый образ должен был готовить молодежь к переходу в состояние зрелости.[161]
Настоящие мужчины
Гомосексуальный стереотип женщины расколот на два противоположных полюса, на одном из которых находится эмансипэ и синий чулок, а на другом — мать и хранительница домашнего очага. Гитлер и вслед за ним все нацисты восхищались последней, считая ее выражением подлинной женственности, и презирали первую.
Подобным же образом у гомосексуальных мужчин разделен на полюса и стереотип самовосприятия. Они считают себя либо как крайнее проявление женственности, либо образцом маскулинности, превосходящей гетеросексуальных мужчин, которые феминизируются в процессе постоянного тесного общения с женщинами. Фашистская гомоэротика проявила себя как крайняя радикальная форма мужественности. «Фашизм поднял маскулинность на такой уровень, которого она никогда не достигала ранее и вряд ли когда-либо достигнет в будущем».[162] Это выражалось даже в прическах, которые стали служить средством не столько сексуальной, сколько политической идентификации. Прически с длинными волосами были понижены в правах и объявлены бабскими. Широкое распространение получил солдатский «ежик», некоторые неонацисты, склонные к особо маскулинной форме гомосексуализма, бреют себе череп наголо. Офицеры СС, желая выглядеть как настоящие солдаты, брили себе затылок и бока, оставляя только на макушке щетку коротко стриженных волос. Гитлер считал короткую стрижку на римский манер признаком не только принадлежности к армии, но и современности. 12 марта 1926 года во время одного из выступлений в Мюнхене он заявил, что национал-социалисты не должны иметь ничего общего «со старыми фелькишскими признаками, всеми этими густыми усами и вьющимися волосами. Мы признаем только короткие стрижки».
«Гомосексуализм, прежде всего латентный, располагает огромным количеством подавляемой энергии влечения, находящей выход в агрессивности, которая рассматривается многими авторами как существенная составная часть солдатской потребности в агрессии».[163] Вильгельм Райх установил четкую связь между фашизмом и гомосексуализмом. Он описал эти явления как милитаристско-фашистский комплекс. «Теперь во время войны можно наблюдать, как тот, кто ведет активный гетеросексуальный образ жизни или полноценно сублимирует свое влечение, отвергает войну. Напротив, наиболее жестокими и ярыми ее приверженцами стали те, кто рассматривали женщину только как средство справить нужду и являлись скрытыми либо явными гомосексуалистами».[164]
Фюрер СА Эрнст Рем проявлял ландскнехтскую версию особенно маскулинного гомосексуализма, Лоуренс Аравийский устроил игру, в ходе которой завоевывал новые колонии для Британской империи. Не вызывает никаких сомнений, что Гитлер также желал использовать особенно мужественную форму гомоэротики. Однако Томас Манн нащупал уязвимое место Гитлера, определив его за год до начала войны как женственного гомосексуалиста. Его возбуждали и одновременно пугали «парни», как человека, «кто чисто технически не может делать то, что доступно каждому мужчине: ездить верхом, управлять машиной или самолетом и даже "сделать" ребенка».
Следует отметить, что у самого Томаса Манна были серьезные проблемы с вышеперечисленными мужскими качествами. О верховой езде и управлении самолетом не могло быть и речи, даже машину водила его жена, которая, по его мнению, ездила слишком быстро. Однако он смог "сделать" несколько детей, поскольку его брак был примером самодисциплины, попыткой покинуть женственный полюс гомосексуализма. Было ли решение Гитлера начать войну сходной формой решительного отказа от женственной формы гомоэротизма, что еще раньше проявилось в ношении им военной формы?
Он действовал в лучших немецких традициях. «Первый и наиболее живучий немецкий журнал для гомосексуалистов "Дер Айгене", выпускавшийся в 1898–1933 годах, воспевал агрессивную формы маскулинности. Любовные истории, которые печатали в подобных изданиях в период между 1929 и 1979 годами, построены вокруг неизменного мужского стереотипа: прекрасного стройного молодого блондина с рублеными чертами лица».[165]
Гомосексуалисты с особенно заостренным максулинным самовосприятием отвергают женственных «голубых», ярким примером которых стал Оскар Уальд. Это неприятие взаимно. Когда Риббентроп спросил у эстетствующего крон-принца Пруссии Луиса Фердинанда, прославившегося как сочинитель камерной музыки, почему он не присоединится к нацистскому движению, композитор ответил, что ходить строем — это не его дело.
Сексуальность и антисемитизм
Патологическая ненависть Гитлера к евреям оставалась необъяснимой загадкой для многочисленных исследователей. Она не была основана на личном печальном опыте общения с евреями, а являлась отвлеченным продуктом его мышления. Доводы сторонников психоанализа, которые выводили ее из сексуальности, звучат не очень убедительно. В последние десятилетия ряд ученых пытались найти эти причины вне Гитлера как такового, выводя их из якобы присущего всем немцам коллективного радикального антисемитизма. Однако данное утверждение не подтверждается историческими фактами.
В результате не остается ничего другого, как вновь вернуться к анализу личности Гитлера. Одной из первопричин его антисемитизма стал внешний вид венских улиц, который причинил ему настоящую душевную травму. «Пришло время, когда я уже не бездумно бродил по городу, ослепленный как в первые дни его величием, но перенес свой взгляд со зданий на людей. И когда я посмотрел на этот город под таким углом зрения, то внезапно наткнулся на создание в длинном кафтане с черными патлами». Это шокирующее переживание стало стержнем его мировосприятия. Постепенно образ еврея обрастал все более и более отвратительными чертами. Развиваясь, этот процесс кристаллизации дошел до того, что в его сознании евреи превратились в главное мировое зло.
Следующее, что бросалось в глаза Гитлеру, это нечистоплотность обладателей кафтанов. Они мылись слишком редко или не мылись вообще. Здесь он примкнул к сторонникам ходячего предубеждения, которые считают, что от евреев воняет. Сходные обвинения выдвигались против чернокожих в США — от них идет сильный чесночный запах. Жители стран Восточной Азии считают, что от западноевропейцев исходит отвратительный запах масла. Гитлер же мог с закрытыми глазами определить еврея: «Мне становилось дурно от запаха этих кафтанов».
Из физической нечистоплотности он выводил нечистоплотность моральную: «Вообще этот народ не обладает ни моральной, ни какой-либо другой чистотой». Вследствие этого, по мнению Гитлера, евреи несут ответственность во всех преступлениях против морали: «Разве есть на свете хоть одно нечистое дело, хоть одно бесстыдство какого бы то ни было сорта и прежде всего в области культурной жизни народов, в которой не был бы замешан по крайней мере один еврей? Как в любом гнойнике найдешь червя или его личинку, так в любой грязной истории непременно натолкнешься на еврейчика».
Наконец, Гитлер идентифицировал евреев как сердце мировой печали и первопричину проституции: «Отношение еврейства к проституции и тем больше к торговле девушками можно было изучить в Вене, как, пожалуй, ни в каком другом западноевропейском городе, вероятно, за исключением портов Южной Франции».
Евреи изобрели парламентаризм, чтобы при помощи этой системы вредить немецкому народу. В качестве парламентариев они были повинны в гибели множества смелых солдат. «Если бы сегодня раскрылись могилы во Фландрии, то из их кровавого чрева поднялись бы сотни тысяч прекрасных молодых немцев, злонамеренность этих парламентских преступников привела к гибели в рядах плохо обученной армии; миллионы мужчин были убиты, стали инвалидами и утратили отечество только из-за того, чтобы несколько сотен изменников родины и предателей народа смогли провернуть свои политические спекуляции». В глазах Гитлера евреи были виновниками войны и симулянтами, их почти не было в окопах на фронте. «Канцелярии были забиты евреями. Почти каждый еврей был писцом, и каждый писец — евреем».
По двум пунктам созданный Гитлером образ еврея отличался от общепринятого. Как правило, для предубеждений против других народов характерна нелогичность. Еще Гете писал: «Настоящий немец терпеть не может французов, но с удовольствием пьет их вино». Эсэсовцы, считавшие славян недочеловеками, не смогли удержаться от связей с красивыми украинками. Варварские бомбардировки немецких городов ВВС США, которые серьезно повредили образу Америки, не оказали никакого влияния на интерес к такой американской музыке, как джаз и свинг. Ненависть же Гитлера к евреям полностью заполонила его сознание.
Социологи доказали, что предубеждения очень редко оказывают влияние на конкретные действия людей. Американские отели, которые официально объявляли о том, что не принимают чернокожих жильцов, на самом деле без проблем предоставляли им номера. Но в случае с Гитлером все было иначе. Уже в одном из первых свидетельств своего антисемитизма, письме, которое он написал еще в 1920 году будучи ефрейтором, Гитлер заявил, что еврейский вопрос должен быть урегулирован не погромами или отдельными проявлениями ненависти, а путем принципиального решения. В 1934 году его мысли приобрели более отчетливую и конкретную форму. Теперь он считал своей главной задачей освободить мир от евреев, которые несут угрозу цивилизации: «Если еврей с помощью марксистского учения одержит победу над народами мира, то его корона станет пляской смерти человечества, и наша обезлюдевшая планета вновь, как и миллионы лет назад, будет лететь в пустом эфире».
За исключением крайнего радикализма и всюду проникающих метастаз мышления образ еврея Гитлера не слишком сильно отличался от созданного в начале века венскими антисемитами, который он юношей перенял посредством чтения желтой прессы и уличных юдофобских брошюр, личных встреч и дискуссий с единомышленниками.
Этот искаженный образ еврея отличался весьма примечательной раздвоенностью. С одной стороны, евреи отличались сильной потенцией и особенно ясно выраженным половым влечением, которое превращало их в безжалостных охотников за блондинками. Данная тема стала объектом особенно ярких фантазий Гитлера, который описал в «Майн кампф» с нетерпением рыскающих повсюду соблазнителей евреев.
С другой стороны, еврей трактовался как женоподобный мужчина. «Религиозные традиции иудаизма только усиливают смешение мужских и женских черт в образе еврейского мужчины и порождаемый этим страх, что мужчина может вести себя как по-мужски, так и по-женски». Обрезание являлось способом уменьшения маскулинности при помощи «уродования половых органов», которое можно рассматривать как форму ритуальной кастрации.[166]
В соответствии с таким подходом дегенеративная феминизация проявлялась не только в типичном для евреев плоскостопии, при помощи которого они избегали службы в армии, или уменьшении объема груди, но и в женственных уменьшительных речевых оборотах, а также в семенящей походке, которая сильно отличалась от присущего настоящим мужчинам широкого шага.
По мнению некоторых венских врачей, склонность евреев к онанизму являлась важной предпосылкой для подобной нездоровой феминизации, проявлявшейся в их внешнем виде. Основатель немецкого нудистского движения Рихард Унгевиттер считал, что «мастурбация разрушает мужской идеал и развивает малодушие, которое является смертельным врагом мужественности».[167]
«Евреи, которые в глазах общественного мнения были весьма неприятными созданиями, обладали ясно выраженной склонностью разрушать существующий порядок вещей, который наряду с присущей им хронической мастурбацией соответствовал женским признакам. В связи с этим евреи обладали женской природой и были полностью феминизированы».
В этом пункте взгляды Гитлера полностью совпадали с мнением Отто Вайнингера: «Занимающиеся сводничеством мужчины всегда являются евреями, и именно это сильнее всего связывает еврейство с женственностью. Еврей всегда похотлив, это обусловлено его аморальной природой, хотя и является весьма странным, поскольку он обладает меньшей потенцией и не способен получить такое же сильное удовольствие, как арийский мужчина».[168]
Женственные евреи являлись большим объектом ненависти Гитлера, чем ярко выраженные гетеросексуалы, что опровергает мнение некоторых психоаналитиков о наличии у фюрера Эдипова комплекса. Проблема Гитлера была намного глубже. Он подавлял в себе женственного, а позднее и эстетически развитого мужчину, уничтожая в своей душе «еврея».
Особенностью юношеского стереотипа, который сформировался у Гитлера в Вене, было то, что в отличие от «кафтанов», прибывших из восточных районов империи, еврейские женщины не вызывали у него столь сильного отвращения. Таким образом, антисемитизм Гитлера был направлен главным образом против евреев и в гораздо меньшей степени против евреек. Впоследствии это отразилось на преследовании евреев. Нюрнбергские расовые законы рассматривали евреек как менее опасных по сравнению с еврейскими мужчинами.
В соответствии с этими законами женщины освобождались от дискриминации чаще, чем мужчины. В случае с последними Гитлер сделал исключение только для полукровок, таких как изобретатель Артур Имхаузен. Еврейки же могли быть допущены к фюреру, если в их жилах текла хотя бы капля арийской крови.[169] Фрау Айхлер, чей муж-немец погиб за Германию в Судетах, и фрау Мелита Хоффман, которая оказала серьезную помощь нацистскому движению на раннем этапе, были причислены к «почетным арийцам». Оперный тенор Макс Лоренц и киноактер Пауль Хенкельс были зачислены в Имперскую палату искусств, хотя и были женаты на еврейках. Еврейки наравне с арийским женщинами могли посещать театры и останавливаться в отелях.
Для мышления Гитлера, которое с течением времени почти не претерпело изменений и развитие личности которого давно остановилось, было характерно подавление женственной модели гомосексуализма. Он снова и снова загонял внутрь свои страсти, стремление к прекрасному и желание вести жизнь деятеля искусства.
С началом войны положение дел изменилось. Последним проявлением этой полностью подавленной тенденции стало посещение Парижа, куда после разгрома Франции Гитлер отправился вместе со Шпеером и Брекером. К началу же Русской кампании фюрер окончательно подавил в себе эстетическое стремление к прекрасному. Теперь он был готов принять решение о полном уничтожении евреев как представителей женственного гомосексуализма и обостренной гетеросексуальности. Теперь во главу угла был поставлен мужской аскетизм. Огромная ежедневная нагрузка определила стиль жизни, который Иоахим Фест назвал «актом великой отчаянной самодисциплины».[170] В ноябре 1944 года сваленный в постель болезнью Гитлер заставлял себя подниматься, чтобы проводить оперативные совещания: «Он вставал с постели, некоторое время сидел на краю кровати, отказываясь от любой помощи, затем по стенке доходил до стола, тяжело садился на стул, вытирая рукой пот со лба, и просил пригласить собравшихся на совещание в комнату».[171]
Постоянное вытеснение трансформировало характер Гитлера в сторону нетерпимости, злобности и убийственной агрессивности. «Все, что он ненавидел в себе, он проецировал на евреев; только они были повинны во всех неудачах как его в частности, так и всей немецкой нации в целом».172 Возможно, что именно в двойном вытеснении, которое не смогла вынести психика Гитлера, и заключена подсознательная мотивация для необъяснимого массового истребления евреев.
«Майн кампф»
Гитлер продиктовал свою первую книгу в крепости Ландсберг. До сих пор он жил только в мужских общежитиях, казармах, а теперь оказался в тюрьме, где также практиковался гомосексуализм. Он стилизовал часть своей карьеры, прошедшей за решеткой, как жизнь героя. Гитлер планировал назвать свою книгу «Четыре с половиной года борьбы против лжи, глупости и трусости». В этом названии, значительно сокращенном издателем, наряду с доминантами борьбы за высокие цели, добро и Германию против всех темных еврейских и марксистских сил четко прослеживается гомоэротический подтекст, поскольку речь шла и о борьбе против феминизации.
Создание «национальной общности народа», к которой стремился Гитлер, вовсе не было социалистическим мероприятием. Скорее он требовал от немцев обособиться от других народов и поклясться в верности до гроба своему фюреру. Подобные представления уходили своими корнями в мужскую солидарность, совместную мужскую борьбу. Война для него была мерой всех вещей. Одержать победу можно только мужским мечом, мирный экономический способ покорения его не устраивал. Только мерзкие евреи способны отрицать этот «благородный принцип природы». Мировоззрение Гитлера являлось концепцией реформ и спасения, слегка окрашенной гомоэротизмом.
Гораздо более отчетливо это заметно на примере одного из идейных предшественников Адольфа Гитлера Ланца фон Либенфельса. Еще в Вене молодой Гитлер тщательно изучал его журнал «Остара», где были опубликованы две книги Ланца: «Раса, женщина и ее любовь к мужчинам низших рас» (1908) и «Опасность матриархата и необходимость матриархальной морали» (1909). Эти памфлеты разъясняли несознательность немецких женщин: «Крепкие темноволосые мужчины низших рас, которые живут среди нас, психически и физически развратили наших женщин и испортили их эротический вкус».[173] Ланц пропагандировал гомоэротическую общность мужчин, «новый орден тамплиеров», который следовало создать в замке Верфенштайн в Нибелунгенгау в Вашау, на руинах которого он периодически вывешивал флаг со свастикой.
Хотя позднее Гитлер отмежевался от слишком уж явного гомосексуализма сторонников Ланца, влияние его идей ощущается в «Майн кампф». Ярким примером этого служит печально знаменитый пассаж: «Черноволосый еврейский юноша с сатанинской усмешкой на лице часами нетерпеливо поджидает невинную девушку, чтобы осквернить ее своей кровью и обокрасть ее народ».
И в других местах книги вновь и вновь проскальзывает невообразимое отвращение, которое охватывало и захлестывало его вместе с половым влечением.[174] Он утверждал, что евреи виновны в «превращении нашего полового влечения в скотскую жажду спаривания». У Гитлера вызывал омерзение «отвратительный душок нашей современной эротики», он явственно видел, что в «теплице сексуальных раздражителей» выросло «ядовитое растение расовой дегенерации». Сексуальные фантазии отвращения, которыми гомосексуальные мужчины отгораживают себя от женщин, Гитлер перенес на евреев. Примечательный символ проявления отвращения Гитлера, процитированный выше пассаж про «личинку» и «еврейчика», одновременно является и символом мальчишеской импотенции.
Американский исследователь Брам Дикштра, который был уверен в гомосексуальности Гитлера, интерпретировал убийство евреев как «метафорический геноцид».[175] Можно проследить связь идей фюрера с антифиминистскими и антисемитскими образами, представленными в современном немецком кино Г. В. Пабстом, Ф. В. Мурнау и Фрицем Лангом. Здесь, как у Гитлера, еврей идентифицирован как прототип сексуально озабоченной и развращающей мужчин женщины и приравнен к женщине-вампиру, от которой мужчина мог спастись, только убив ее. Святой Георгий как герб лагерей смерти.
Феминистки заходят настолько далеко, что считают антифеминизм более фундаментальным принципом биологической политики нацистов, чем расизм. По их мнению, в национал-социализме на первом месте стоял сексизм, и только потом шел расизм. Подобный подход в принципе не имеет ничего общего с действительностью. Абсурдно утверждать, что принижение женщин было более сильным, чем целенаправленное поголовное истребление евреев или цыган. Режим, который захотел бы последовать шутливой рекомендации комика Лихтенберга: «Всех новорожденных девочек топить!» — имел бы весьма ограниченную временную перспективу и просуществовал бы не дольше одного поколения.
Антифеминизм не может проявить себя в той же форме, как направленный на массовое уничтожение евреев антисемитизм, он вынужден маскироваться, перенаправлять свою агрессию на другие группы населения. Для Гитлера были типичны подобные маскировка и перенесение подавленных эмоций, которые и делали его личность столь непроницаемой, а поведение — непредсказуемым.
При всем желании Адольф Гитлер не мог запретить немцам спать с женщинами. Однако он смог ограничить половые контакты, соорудив преграды в виде расовых законов. Вплоть до самоубийства Гитлера не оставляли страх перед загрязнением крови и забота о чистоте расы и расовой гигиене. Свое политическое завещание он закончил словами: «Прежде всего я обязываю руководство нации и общество строго соблюдать расовые законы и стойко сопротивляться международному еврейству, которое является всемирным отравителем всех народов».
Весьма странный образ женщины, сформированный Гитлером, был близок стилю «Fin de siecle» (конец века) и столь почитаемым фюрером Арнольду Беклину и Францу фон Штуке. В принципе «геноцидальный менталитет, выражавшийся враждебным, убийственным языком борьбы полов», был свойствен всей западноевропейской культуре. Дикштра утверждал, что «еще до начала столетия печи крематориев концлагерей уже существовали в антифеминистских расово-революционных мужских фантазиях».


Нюрнбергские расовые законы соответствовали навязчивым идеям фюрера. Выступая на съезде партии в 1935 году, он утверждал, что ввел эти законы, чтобы в первую очередь спасти в государстве брак, подняв его со дна расовой мешанины, где он находился. В исполнении этих законов совершенно четко проявлялась сексуальная патология. Научно-популярный журнал «Дойче Фольксгезундхайт» предостерегал арийскую женщину от половых сношений с евреями. Как только она примет в свое тело «чужеродный белок», она никогда больше не сможет рожать расово чистых детей, даже если потом и выйдет замуж за арийца. Данные абсурдные табу вошли в национал-социалистический кодекс поведения. Эсэсовцам и членам партии запрещали жениться, если невеста была ранее замужем за евреем или просто обручена с ним.
Порнографические фантазии смешивались с юридической изо-шренностью. Даже «лазание под юбку» рассматривалось как расовое преступление и каралось двумя годами заключения в исправительном доме, если подобное действие совершал еврей в отношении арийской женщины. В соответствии с комментариями к расовому законодательству, подготовленными в 1936 году В. Штукартом и X. Гробке, наказуемым деянием стали «любовные действия, например взаимный онанизм». Оральный секс оставался неподсуден, поскольку не имеет своей целью воспроизведение потомства, у которого может быть загрязнена арийская кровь.[176]
Внутреннее созвучие и блондинки
Список обвинений против евреев, приведенный в «Майн кампф», охватывал ходовые антисемитские клише. Однако существовала одна особенность, которая отличала идеи Гитлера от обычного антисемитизма, он обвинял евреев в том, что они не воспринимали его аргументы. Таким образом, главным признаком, по которому определялась расовая принадлежность, стала способность принять убеждения Гитлера, внутреннее созвучие его мировоззрению. Ему не нужны были светловолосые германцы с голубыми глазами и прямым носом, которые не разделяли его идеи или даже относились к ним враждебно. В результате раса для фюрера перестала быть антропологическим критерием.
В речи на партийном съезде 1934 года Адольф Гитлер использовал хитрый демагогический трюк. Он заявил, что политически совершенно невозможно распределять руководящие государственные должности исходя из расовых признаков. Слишком уж явно он сам и прочие фюреры рейха не вписывались в стандарты чисто арийской внешности. Во время спора с рейхсфюрером СС гауляйер Данцига Форштер прямо заявил, что сам Гиммлер выглядит так, что о расе тут не может быть и речи.[177] В застольных беседах 27 января 1942 года Гитлер весьма благоразумно подметил: «Внешний вид и наклонности часто разнятся». Полутора годами ранее, 16 сентября 1940 года, он приказал, чтобы «метисы», проявившие смелость перед лицом врага, признавались чистыми арийцами.
Однако Гитлер не пришел к логическому выводу, что вся расовая теория ложна и непригодна к использованию. Не желая замечать явных противоречий, он упорно продолжал считать, что «в принципе следовало бы определять расовую принадлежность на основе способностей. Однако способности закрепляются при помощи способов реакции отдельных людей на новые идеи. Данный метод поиска людей, которые нам нужны, непригоден, потому что каждый слышит только те звуки, которые находят внутренний отклик в его душе».
Геббельс, прозванный в народе за свою внешность «засушенным арийцем», в своих дневниках писал о недопустимости «расового материализма, который ставил во главу угла не мысли и действия, а бесполезный цвет волос».
Для самого Гитлера понятие «арийцы» было только обозначением для тех, кто соответствовал его гомоэротическим предпочтениям, возбуждал его и разделял его взгляды. При исследовании структуры мотивов его первобытной ненависти к евреям становится совершенно ясно, что он воспринимал их как угрозу прекрасному и благородному идеальному миру, созданному в его гомоэротических мечтах. Однако сам Гитлер не имел четкого представления об этой сексуальной утопии, в его сознании были четко определены ее противники, вызывавшие жгучую ненависть.
Вслед за Рихардом Вагнером Гитлер причислил Иисуса Христа к арийцам, проявив тем самым недовольство, что только неариец мог быть способен на сколько-нибудь значимые действия и иметь серьезные заслуги. Когда в 1938 году во время визита в Рим Муссолини показал ему римский бюст, который тогда считался возможным изображением Иисуса, Гитлер сразу же нашел в нем очевидные расовые черты, присущие арийцам. В застольных беседах он заявил, что если Чингисхан действительно настолько великий человек, как учит история, то он, несомненно, принадлежит к арийской расе.
Эти удивительные обертоны расового учения Гитлера временно предоставляли шанс выжить в третьем рейхе не только евреям с расово чуждой внешностью, но и блондинкам-инородкам. Предпочтение фюрером данного типа женщин не имело под собой антропологической основы, а скорее соответствовало стереотипам, свойственным мужским союзам. По сравнению с опасными страстными темноволосыми еврейками холодные блондинки рассматривались как более ценные, сдержанные и потому пригодные как партнеры по браку для приличных мужчин. По всей видимости, Гитлер считал, что брак с блондинкой будет направлен на продолжение рода, а не на удовлетворение похотливых потребностей плоти.
При определенных обстоятельствах блондинки, принадлежащие к другим народам, могли быть приняты в общество арийских мужчин. В 1942 году во время своего очередного монолога в ставке Гитлер поделился с присутствующими подобными планами. «За обедом шеф рассказал, что вчерашний полет в Полтаву поколебал его расовые представления». В украинской Полтаве «он увидел такое количество голубоглазых светловолосых женщин, что это напомнило ему просмотр фотографий норвежек или голландок, желавших выйти замуж за немецких офицеров».[178]
Позднее Адольф Гитлер просто объявил всех блондинок германками: «За чаем фюрер внес поправки в наши школьные знания о переселении народов и объявил голубоглазых светловолосых украинок потомками германских племен, чье возвращение в лоно немецкого народа является только вопросом времени».
По мнению Гитлера, связываться с женщинами было допустимо только по соображениям необходимости продолжения рода. Психологические корни подобного «предоставления прав гражданства» можно проследить на примере из истории моей семьи. Мой дядя Макс Лоренц был любимым певцом Гитлера. Как рассказывала моя бабушка Мари-Луиза Хиллебрехт, он был гомосексуалистом, и чтобы соответствовать вкусам своего мужа, его жена-еврейка уменьшила свою грудь до мальчишеских размеров. Моя еврейская тетя личным приказом фюрера была освобождена от преследований, что является еще одним доказательством, что расовые взгляды Гитлера выражали скорее гомофили-ческие страхи, чем дарвинистские убеждения. По его мнению, опасность представляли только полногрудые еврейки, поскольку общение арийцев с подобными женщинами, без сомнения, привело бы народ к гибели.
В своей «Второй книге» Адольф Гитлер писал: «Мода на браки с пышными еврейками, распространившаяся среди отдельных офицеров, особенно выходцев из аристократии, несла в себе опасность старой армии и при прогрессирующем развитии рано или поздно обернется большой бедой».
Кумиры
В 1933 году, вскоре после назначения рейхсканцлером, Гитлер признался своему адъютанту Видеманну, что если бы не катастрофа 1918 года, которая заставила его пойти в политику, он стал бы таким же великим художником, как Микеланджело.[179] Подобное замечание вполне можно истолковать как типичную пубертантную переоценку своих сил и способностей.
Микеланджело был не единственным гомосексуалистом, которого взял себе за образец Гитлер. Он питал особенную склонность и к баварскому королю Людвигу II. Выступая 12 августа 1933 года в Хоэншвангау, он показал себя сторонником и продолжателем идей этого монарха. Масштабная программа строительства, которую хотел провести Людвиг II, была «протестом гения против ограниченной парламентской посредственности. Сегодня мы воплотили этот протест в жизнь». Интерес Гитлера к личности Людвига проявился и в том, что он приобрел подлинник автографа одного из самых неординарных представителей династии Виттельсбахов. В почитании Карла Мая фюрер зашел так далеко, что даже в одежде старался подражать гомосексуальному идеалу, воплощенному в образе Твердой руки. Во время проживания в Мюнхене Адольф Гитлер стилизовал себя под героя вестерна, носил выделяющуюся одежду и ярко выраженную несолдатскую прическу. 22 марта 1912 года Гитлер посетил в Вене лекцию уже старого Карла Мая, для чего ему пришлось одолжить целую пару обуви и прошагать пешком целый час. Однако приложенные усилия полностью себя оправдали. Он прослушал лекцию о цели человечества, которая состояла в необходимости покинуть темный Ардистан и завоевать Дшинистан, что позволило бы стать таким же благородным, как Карл Май. В течение нескольких месяцев Гитлер не мог успокоиться, снова и снова вспоминая выступление своего кумира.[180]
Винниту околдовал его гомофилическую душу. По свидетельству Альберта Шпеера, уже в более поздний период жизни Гитлер относился к книгам Карла Мая с тем же священным трепетом, с которым другие люди читают философские трактаты или Библию.[181] Он желал, чтобы и солдаты в окопах прониклись этим духом. В 1943 году, несмотря на острый дефицит бумаги, по личному приказу фюрера для фронта были отпечатаны 300 000 экземпляров романа про Винниту. Шпеер рассказывал, что фюрер увидел в Винниту «образцовый пример руководителя военной кампании и благородного человека», на котором следует воспитывать у молодежи понятие подлинного мужества.
После подавления путча Рема Гитлер тщательно вычистил из своего прошлого все явные проявления гомосексуальных наклонностей. Тем более бросалось в глаза подчеркнутое преклонение Гитлера перед личностью прусского короля Фридриха II, в военном окружении которого имелось социально акцентированное увлечение гомосексуализмом. В действительности Гитлеру не было никакого дела до добродетелей Гогенцоллернов, и он ни в коем случае не собирался делить с ними власть. Увлечение Гитлера пруссачеством в своей поддельности не было смешным только потому, что он ни в коем случае не был и не казался опруссаченным австрийцем.
«Гитлер идентифицировал себя с Фридрихом II, сравнивая свои поражения с перипетиями Семилетней войны, свое одиночество с королевским, а свою овчарку Блонди с его левреткой Бише».[182]
Так наряду с культом Карла Мая Гитлер создал себе культ «Старого Фрица», который также проявлялся в весьма странных формах. По мнению Фридриха Хеера, портрет короля играл для Гитлера роль католической святыни. Он висел у него в кабинете. Фюрер взял этот портрет с собой в бункер и покончил под ним жизнь самоубийством. Перед ужасным концом Геббельс утешал своего фюрера, зачитывая ему куски из «Жизнь Фридриха Великого» Томаса Карлейля.
К 50-летию Гиммлер подарил Гитлеру портрет прусского короля кисти Менцеля. Спустя год Розенберг подарил ему большой фарфоровый бюст Фридриха, который диктатор принял со слезами на глазах. Яростный противник курения фюрер был полон гордости, что знаменитая табакерка короля украшает его письменный стол в Бергхофе.
Гитлер нашел для себя гомофилические образцы и в австрийской истории, которую он хорошо знал с детства. Как и «Старый Фриц», принц Евгений Савойский был очень популярным в народе полководцем, который предпочитал женщинам мужчин. Во время проживания в Вене молодой Гитлер восхищался его великолепным замком Бельведер, указывая на хороший архитектурный вкус принца, а позднее находил в лицах улыбающихся сфинксов, установленных в замковом парке, сходные черты со своей племянницей. Среди прочих обычных для ее возраста книг он подарил юной Генриетте Хоффман «Жизнь принца Евгения», которую вряд ли можно признать подходящим чтением для баварских подростков. Гитлер назвал в честь принца тяжелый крейсер, гордость германских кригсмарине, хотя он не имел прямого отношения к войне на море. Спуск этого судна стал настоящим чествованием традиций австрийской монархии, и на церемонию был приглашен глава Венгрии адмирал Хорти.
Весьма удивительно, что первым политическим образцом для подражания, открытым Гитлером, стал венский бургомистр Карл Люгер (1897–1910), «самый сильный немецкий бургомистр всех времен», который как христианский социалист был ярым противником Шенерера и сторонником Габсбургской монархии. Бригитта Хаманн, проанализировав психологическую подоплеку этой странности, писала: «Его покорила не политическая партия, но конкретная личность Люгера, которого он подверг тщательному изучению». «Красавчик Карл» был холостяком. Гитлеру импонировали не только антисемитизм венского бургомистра, но и его отрицательное отношение к браку, которые воодушевляли толпу. Люгер наглядно продемонстрировал восхищенному подростку, что блестящую политическую карьеру не только можно совместить с безбрачием, но и что второе будет подталкивать первую, оказывая на массы потрясающее по своей силе воздействие. Именно от Люгера (или от Экарта) Гитлер позаимствовал свою идею фикс, согласно которой только холостяк может привлечь голоса избирательниц. Уже Люгер использовал этот аргумент в качестве предлога, под которым отказывался жениться. «Люгер заявлял, что принадлежит только своим венцам, Гитлер же переделал этот постулат в знаменитое: "Германия — моя возлюбленная!" — и любил пошутить, "что нельзя было и мечтать привлечь в нацистское движение женщин и девушек, если бы он женился!"»[183]
Еще одним кумиром Гитлера был Ницше. Вполне возможно, что существовала некая весьма поверхностная параллель между пониманием философии, воспевающей «белокурую бестию», и фашистской идеологией. Тем не менее белокурая бестия также является гомофилической фантазией. Кроме того, антифеминистские взгляды Ницше («Ты идешь к женщине? Не забудь взять с собой кнут!») были вполне во вкусе Гитлера. Сестра Ницше, которую он посещал в Веймаре, подтвердила стойкое отвращение к браку философа, заявлявшего: «Герой должен быть свободен». Несмотря на то что Гитлер едва бы смог до конца понять философию Шопенгауэра, он преклонялся перед ним не в последнюю очередь из-за сходных взглядов на женщин и брак.
Кабала
Политические противники воспользовались привязанностью Гитлера к гомосексуальному главе штаба СА Эрнсту Рему при развязывании пропагандистской кампании, в которой обличали «противоестественный разврат», царивший в нацистском движении, на словах боровшемся за моральное очищение немецкого народа. Социал-демократическая газета «Мюнхенер Пост» обличала гомосексуальные наклонности Рема и даже подозревала в этой склонности самого Гитлера.[184] Однако нет никаких доказательств того, что Адольф Гитлер практиковал гомосексуализм.
Самое большое, почти открытое признание своего отличия от нормальных людей Гитлер сделал во время очередного монолога в ставке, произнесенного 21 августа 1943 года. Он перестал хранить втайне от мира свои истинные цели. После начала войны на уничтожение на Востоке массовые убийства стали достоянием общественности. Несмотря на все попытки скрыть происходящее, в общих чертах жуткая практика Холокоста стала известна многим тысячам человек. Гитлер ничего не имел против того, чтобы стенографист зафиксировал его почти искренние слова: «Обладая склонностью к безбрачию, по своей природе я не являюсь семейным человеком. Это не для меня». «Склонность» — вот то предательское слово, которое практически называет вещи своими именами. В окружении Гитлера, говоря о Реме, почти официально называли его гомосексуализм «непонятной склонностью».
Следующее слово, которое также выдает не совсем обычный характер проблемы Гитлера, является «безбрачие». Еще Генрих Гейне использовал его, чтобы четко определить свое отношение к женщинам. «К чему мне забота о женщинах и детях?/Пусть идут побираться, если голодны», — под этими словами поэта вполне мог бы подписаться и Гитлер.
Александр Мачерлин разглядел в личностном отношении Гитлера к Шпееру эротический (но не сексуальный) компонент.[185] После войны Альберт Шпеер писал: «Совершенно точно могу сказать только одно: все, кто тесно сотрудничали с ним в течение долгого времени, оказывались в кабале».
Гитлер познакомился с 29-летним внешне привлекательным архитектором в 1934 году и после нескольких бесед допустил его в свой близкий круг. В 1945 году Шпеер подробно описал это событие. Костюм молодого идеалиста, вдохновленного поэзией Штефана Георга, был испачкан гипсом со стройплощадки. Поэтому, несмотря на красноречивые взгляды Гитлера, старавшегося наладить с ним более близкий контакт, он хотел отказаться от приглашения на обед. Тогда фюрер использовал сложившуюся ситуацию, чтобы сделать весьма двусмысленный жест. Он завлек архитектора в свои личные покои и заставил молодого человека сменить его испачканный пиджак на свой мундир. С этого переодевания, которое эротическая фантазия Гитлера превратила в псевдоинтимную сцену, внесшую элемент шутки в последовавшее застолье, началась эмоциональная связь между мастером и его любимым учеником. «Затем он усадил меня за обеденный стол и все время уделял мне внимание». «Я интуитивно понравился ему». «Он открыл меня». Позднее архитектор сравнил свои отношения с Гитлером с договором между Фаустом и Мефистофелем, который он также оплатил своей кровью.
В любом случае уже с самого начала этой мужской дружбы отношения Гитлера к молодому архитектору сильно отличались от принятых в немецких министерствах норм поведения. Чтобы доказать свое превосходство, Адольф Гитлер использовал совершенно архаическую форму спора между мужчинами: он долго и пристально смотрел в глаза собеседнику. Он считал, что тот, кто не выдерживал этого взгляда, признавал его превосходство. Шпеер так описывал этот способ: «Однажды, когда мы сидели за большом круглым столом в чайном домике, Гитлер с вызовом уставился мне в глаза. Вместо того чтобы опустить глаза, я принял его вызов. Кто знает, какие первобытные инстинкты вызывает в жизни подобное противоборство, в котором противники смотрят друг другу прямо в глаза до тех пор, пока один из них не отведет взор. Хотя я привык побеждать в подобных состязаниях, на этот раз мне пришлось собрать все свои силы, чтобы выдерживать этот взгляд до тех пор, пока Гитлер внезапно закрыл глаза и повернулся к своей соседке за столом».[186]
Гитлер желал, чтобы его любимец Шпеер всегда был поблизости. В Оберзальцберге у архитектора было ателье, выстроенное в альпийском стиле. Его красивая мастерская в Берлине также располагалась близ фюрера. «Мастерская Шпеера была размещена в прекрасном здании Академии искусств на Пари-зьерплац, которое с рейхсканцелярией разделял только внутренний сад». Наблюдатели единогласно отмечали, что после встречи со Шпеером у Гитлера «всегда было приподнятое радостное настроение. Он был счастлив и воодушевлен».
Несмотря на то что оба мужчины были привязаны друг к другу, они чувствовали взаимное смущение. В тюрьме Шпандау Шпеер вспоминал, что когда Гитлер вручал ему документ о назначении генеральным инспектором по реконструкции и застройке Берлина, он вел себя «почти робко». Летом 1938 года Шпеер представил Гитлеру готовую модель будущего Берлина. Когда диктатор покинул ателье, его сотрудник Хеттлаге сказал ему: «Вы — несчастная любовь Гитлера». Шпеер был очень счастлив, услышав подобное.[187]
Эстетический тип
Осенью 1943 года тогдашний начальник Генерального штаба ОКХ Цейтцлер сказал Шпееру: «Фюрер счастлив вами! Он говорил, что возлагает на вас самые большие надежды! Теперь после Геринга взошло новое солнце».[188]
Шпеер также был настолько сильно привязан к Гитлеру, что едва ли его покинул бы. После катастрофических военных поражений в 1944 году он писал фюреру тщательно обоснованные меморандумы, доказывавшие, что война проиграна. Гитлер вызывал его к себе, смотрел на него печальным взглядом и произносил весьма убедительную речь. Старое волшебство все еще действовало. Получив очередную дозу энтузиазма, Шпеер воскликнул: «Мой фюрер, я, безусловно, поддерживаю вас!»
Война закончилась, 1 мая 1945 года, в день смерти своего идола, когда Шпеер распаковал его фотографию в серебряной рамочке, с ним случилась истерика.
Уже после войны Альберт Шпеер задумывался, почему Гитлер выбрал и выделял именно его: «Без сомнений, Гитлер испытывал затруднения с выбором наследника: репутация Геринга была уничтожена, Гесс сам исключил себя, доверие к Шираху было подорвано интригами Мартина Бормана, сам же Борман, равно как Гиммлер и Геббельс, не соответствовал "эстетическому типу", который представлял себе Гитлер».
Подобная оценка Гитлера весьма неожиданна. Было совершенно очевидно, что в день рождения Гиммлера и Бормана эстетика взяла себе выходной, но из всех нацистских бонз Геббельс был наиболее тесно связан с искусством. Он был автором романов, прекрасно разбирался в литературе, писал весьма недурным стилем, что было большой редкостью среди национал-социалистов. Порученная ему как министру пропаганды германская киноиндустрия явно находилась в хороших руках.
По всей видимости, Адольф Гитлер вкладывал в понятие «эстетический тип» довольно специфическое наполнение. Во всяком случае, принимая во внимание эйдетические свойства личности Гитлера, он на удивление был эмоционально холоден к Геббельсу, являвшемуся одним из первых и главных его помощников. Йозефу Геббельсу, который считал себя едва ли не вторым человеком в рейхе после Гитлера, так и не удалось получить допуск в близкий круг фюрера.
Гомоэротические пристрастия, которые связывали его с Гитлером, Геббельс тщательно маскировал. Однако они вновь и вновь проступали под созданной им репутацией бабника. В 1926 году в своем дневнике он практически объяснился в любви Гитлеру: «Мы отмечали день рождения Гитлера, ему исполнилось 37 лет. Зажгли 37 свечей, цветы… Адольф Гитлер, я люблю тебя, ибо ты велик и прост одновременно». Однако эта любовь не была полностью взаимной.
У диктатора было инстинктивное отвращение к этому герою-любовнику, покорителю женских сердец. Секретарша фюрера Траудль Юнге рассказывала: «Гитлер восхищался Геббельсом, он очень ценил его, но не испытывал к нему никакой дружеской привязанности. Гитлер знал о слабости Геббельса, который не мог устоять перед тем, чтобы не использовать свое служебное положение в личных целях, добиваясь расположения киноактрис. Все это весьма мало вязалось с характером Гитлера».
Так как Геббельс был не в состоянии подавить в себе эту страсть, которая не соответствовала антифеминистским настроениям Гитлера, он стремился завоевать дружбу фюрера, выказывая особо яростную ненависть к евреям. Когда Гитлер узнал про его роман с чешской киноактрисой Лидой Бароовой, Геббельс попытался смягчить гнев фюрера, организовав страшные еврейские погромы, которые вошли в историю как «Хрустальная ночь». Как гауляйтер Берлина Геббельс стремился полностью очистить город от евреев. Хене считает, что именно он, а не Гиммлер и СС, которые выступали за депортацию евреев, стал инициатором Холокоста, который следует толковать как конечный результат перенесения предполагаемой ненависти к женщинам на еврейский народ.
Как могла выражаться привязанность Гитлера к мужчине с гомоэротическими склонностями? С подобной трудной проблемой столкнулся и Томас Манн. «Форма проявления искусства» стала шифром, который показал духовное родство лауреата Нобелевской премии с Адольфом Гитлером.
«Эстетическому типу» фюрера полностью соответствовал Бальдур фон Ширах. Первый раз они встретились в Веймаре, когда 18-летний Ширах охранял зал, где выступал Гитлер. Речь фюрера произвела огромное впечатление на юношу, который той же ночью написал проникновенные стихи, посвященные Гитлеру. После того как он выдержал экзамен, Гитлер положил ему руку на плечо и сказал: «Приезжайте ко мне в Мюнхен, мы нуждаемся в таких людях, как вы. Вы будете учиться при мне».[189]
Сперва Ширах стал рейхсштудентфюрером, затем рейхсюгендфюрером. На этом посту ему удалось привить культ Гитлера множеству детей и молодежи. Подчиненный ему гитлерюгенд он считал «сильным движением всего чистого и зрелого». У фон Шираха было «почти женское лицо», «мягкое рукопожатие», его полная фигура выглядела весьма «неспортивно». В третьем рейхе ходили слухи о его гомосексуальных склонностях и «белой девичьей спальне». «Он с большим удовольствием организовывал для членов гитлерюгенда художественные выставки, музыкальные фестивали, концерты, кинопросмотры и театральные представления в Веймаре».
Подозрения в гомосексуальности Шираха подтверждаются событиями его молодости. В 1931 году он ревновал своего друга к его девушке Эльфриде М. Чтобы продемонстрировать своему дорогому другу, насколько эта женщина назойлива и непорядочна, он переспал с ней. «Он оправдывался перед своими веймарскими знакомыми, что только хотел доказать своему лучшему другу, что эта женщина не стоит его».[190]
Во Французской кампании 1940 года привлекательный шеф гитлерюгенда проявил себя как храбрый солдат, что еще более укрепило симпатию фюрера. Гитлер назначил его гауляйтером Вены, на должность, для которой, по его мнению, был необходим тонкий художественный вкус. Однако довольно скоро он разочаровался в эстетических наклонностях своего фаворита. Фон Ширах совершил роковую ошибку, разрешив провести выставку экспрессионистов, чье искусство Гитлер считал дегенеративным и воспринял это событие как измену. Нечто похожее Адольф Гитлер испытал, узнав об увлечении фрау Генриетты творчеством Чайковского, который был гомосексуалистом.
До войны Фюртвенглер попыталась добиться от Гитлера снятия запрета на музыку Равеля, Дебюсси и Чайковского, организовав для него небольшое прослушивание, которое закончилось неудачно. Позднее она рассказывала: «Гитлер прослушал сюиту из "Щелкунчика", глядя на граммофон, как на врага. Когда помещение наполнилось ликующими звуками "Итальянского каприччо", он выключил аппарат».[191] Попытка фон Шираха заступиться за евреев, столь дисгармонирующая с мировосприятием Гитлера, стала последней каплей, которая окончательно разрушила светлое чувство фюрера к шефу гитлерюгенда.
Эта любовь закончилась отвращением Гитлера к своему прежнему фавориту, который в конце июня 1943 году предложил фюреру закончить полностью бесперспективную войну. Он с возмущением сказал своему адъютанту фон Белову: «Что он там себе думает? Он же прекрасно знает, что после этого мне больше ничего не остается, как пустить себе пулю в голову».[192]
Душевное расположение Гитлера к двум привлекательным «эстетическим» мужчинам, входившим в его окружение, вовсе не является некой эфемерной особенностью. Наоборот, для биографии Гитлера характерно более или менее сильное эмоциональное влечение к тому или иному другу. Сперва он делил с ними спальню, а затем старался сделать так, чтобы они жили как можно ближе. Постоянные отношения фюрера с женщиной прослеживаются только с 1933 года, причем он четко дистанцировался он нее и не стремился допустить в свою спальню.
Орфей из мужского общежития
В возрасте 18 лет после смерти матери Гитлер окончательно переехал в Вену. Ему также удалось уговорить поехать с собой своего друга Августа Кубицека, почитателя Вагнера, с которым он познакомился на одной из опер в городском театре Линца. Кубицек был старше Гитлера на 10 месяцев, он учился на обойщика и играл на скрипке. Молодые люди решили перебраться в столицу и снять комнату на двоих. Юный Адольф Гитлер прибыл в столицу первым и уже 18 февраля 1908 года писал своему другу в Линц: «С нетерпением жду сообщения о твоем приезде. Поскорее точно сообщи мне, когда ты прибудешь, чтобы я смог подготовить достойную встречу. Вена ждет тебя. Итак, приезжай поскорее. И, как мы договорились, ты будешь жить у меня. До скорой встречи».[193]
Не следует слишком переоценивать почтовую открытку, которую подросток отправил своему другу детства. Однако есть одно обстоятельство, которое сразу бросается в глаза. Не существует второго сходного документа, который бы свидетельствовал о столь сильном желании Гитлера встретиться с кем-либо, чей приезд доставил бы ему столько радости. Гитлер никогда не писал ничего подобного ни Еве Браун, ни какой-либо другой женщине.
Для достижения этой цели Гитлеру пришлось использовать весь свой ораторский талант, чтобы убедить родителей Кубицека отпустить сына учиться музыке в далекую Вену. Чтобы побудить к этому самого Августа, Адольф воспользовался трудностями юного музыканта, которому негде было заниматься. Гитлер убедил свою квартирную хозяйку модистку Марию Цакреус, богемку по национальности, предоставить Кубицеку самую большую комнату в квартире, а сам довольствовался кабинетом. Спустя некоторое время в комнату вселился Август, о чем он очень скоро пожалел.
Август охотно подчинялся влиянию Адольфа, уступал напору его воли и позволял ему доминировать над собой.[194] Однако Гитлер измучил его бесконечным потоком своих незрелых политических идей. Беседы на темы политики настолько утомляли юного музыканта, что он часто засыпал под речи Адольфа. Особенно Августа раздражала привычка Гитлера будить его ночью, чтобы рассказать очередную политическую теорию. По всей видимости, эти проповеди, на основе которых фюрер много позднее разработал свои публичные речи, уже тогда содержали в себе эротический компонент. При помощи своих речей он определял, в какой мере слушатель готов подчиниться его воле. Если же тот оставался холоден, Гитлер воспринимал это как личное оскорбление.
Вполне возможно, что эта насильственная риторика являлась своего рода формой неразвитой сексуальности. Сам же Август считал, что Гитлер устраивал эти ночные выступления для того, чтобы лучше запомнить то, что он прочитал днем. Однако это предположение неверно. Благодаря эйдетизму Адольф Гитлер запоминал всю информацию сразу и на всю жизнь, ему не нужно было повторять ее.
Наоборот, тот факт, что в более поздний период Гитлер получал физическое удовлетворение от своих выступлений, позволяет говорить о наличии сексуального мотива. Известно, что многие женщины тают от прекрасного голоса оперного тенора. Однако подобная реакция слушательниц доставляет немало удовольствия и самому тенору. Скорее всего, в данном случае речь идет о весьма архаичной форме удовлетворения влечения, подобно тому как Орфей своей игрой на лире покорял богов, людей и животных.
Однако сами певцы не пишут арии, которые вызывают столь сильное восхищение. Теноры исполняют хорошо известные произведения Верди, Пуччини и Беллини, действие которых проверено временем. Нечто похожее делал и Гитлер, который черпал свои политические идеи из бульварных изданий и получал удовольствие, когда его речевой поток оказывал на слушателей ожидаемое действие. В связи с этим Кубицек писал об «апогее политического изнасилования».[195]
Несмотря на все неудобства, Август и Ади прожили в одной квартире три четверти года. Однако когда Август уехал в отпуск в Линц, Ади съехал с квартиры, не оставив адреса. Они встретились снова только когда Гитлер стал рейхсканцлером. Тем не менее позднее Август заявлял, что за всю жизнь имел только одного настоящего друга — Адольфа. Когда в 1933 году Гитлер пришел к власти, Кубицек письменно поздравил его и 4 августа того же года получил ответ: «Как только мне позволит моя тяжелая работа, я был бы рад встретиться и еще раз вспомнить лучшие времена моей жизни».[196] Гитлер взял на себя расходы по обучению детей Кубицека, 5 июля 1943 года он подарил ему сумму в 6000 рейхсмарок и назначил ежемесячную пенсию в 500 марок.
Молодой Гитлер не выказывал какого-либо интереса к женщинам. Наоборот, его бросало в дрожь от одной мысли о физической близости. Они даже не могли зайти в его комнату. Он требовал того же и от своего лучшего друга Августа, который из-за него не мог завести ни одной интрижки: «Любой шаг в этом направлении означал бы неизбежно конец нашей дружбы».[197] Кроме того, Гитлер ревновал его. Когда Кубицек хотел провести со своей ученицей урок игры на фортепьяно в их совместной комнате, женоненавистник пришел в ярость. «Он со злобой спросил меня, почему наш флигель, и без того превращенный в балаган, должен теперь стать еще и местом для музыкальной дрессуры каких-то девок».
Однако, по мнению Кубицека, Гитлер не проявлял гомосексуальных наклонностей. 19-летний Адольф отверг предложение старого богатого педераста и заявил, что гомосексуальность должна быть уничтожена любыми средствами «как противоестественное явление». Тем не менее у простодушного Кубицека необычное поведение Гитлера вызывало подозрение, которое и натолкнуло отвергнутого поклонника будущего фюрера на надежду встретить взаимность.
В вавилонской блуднице Вене молодой Адольф Гитлер был «совершенно особым случаем». Август чувствовал на себе холод его эйдетизма. «Во время ночных бесед он говорил о сексе настолько холодно и рассудительно, как будто эта тема совершенно его не касалась».
Переход от беспристрастности эйдетизма к гомосексуальным наклонностям серьезно изменил отношение Гитлера к красивым женщинам. 19-летний юноша смотрел на них «так, как смотрят на прекрасную картину, не испытывая каких-либо сексуальных эмоций».
Кубицек приводит конкретный пример подобного отношения. Во время посещений оперы Гитлер никогда не брал билеты на стоячие места в зале, куда допускались женщины, предпочитая стоячие места в партере. Они были специальной перегородкой от той части партера, которую абонировали военные. В своих монологах Гитлер ханжески обвинял офицеров в том, что они ходят в театр не оперу слушать, а разглядывать в монокли красивых женщин, сидящих в ложах.
Уже тогда проявилось отвращение Гитлера как к женщинам, так и к евреям. Он никогда не брал стоячие места в четвертой галереи еще и потому, что однажды натолкнулся там на пару евреев, которые испортили ему все удовольствие от оперы Вагнера.
Свет Мюнхена
Спустя некоторое время, во время проживания в мужском общежитии, 21-летний Адольф Гитлер также не проявлял четко выраженных гомосексуальных наклонностей. Он продолжал действовать на нервы окружающим бесконечными монологами на политические темы. Адольф тесно общался с Рейнхольдом Ханишем, продававшим нарисованные им почтовые открытки, доход от которых они делили пополам. Позднее Ханиш рассказывал, что будущий фюрер относился к противоположному полу «как непорочный Иосиф»: «Гитлер совершенно не ценил женскую привлекательность».[198]
Последующее развитие отношений между двумя друзьями покрыто мраком. Дружба постепенно охладела. Ханиш с гневом наблюдал, как Гитлер сближается с другим соседом по общежитию евреем Йозефом Науманном, медником. У охваченного ревностью Ханиша создалось впечатление, что 21-летний Гитлер под влиянием своего нового еврейского друга стал совершенно другим человеком.
Мужская дружба Гитлера и Ханиша переросла в ненависть и закончилась взаимными обвинениями и разбирательством в полиции. Гитлер обвинил своего друга в продаже украденной у него картины, и ранее судимый бродяга, который жил под чужим именем, отправился за решетку. Когда он вышел на свободу, то заявил в полицию, что Гитлер незаконно присвоил себе звание «академический художник». Полицейские явились в мужское общежитие и вынести официальное предупреждение ранее безупречному сыну чиновника.
Период проживания в мужском общежитие закончился переездом в Мюнхен. В «Майн кампф» Гитлер написал, что покинул Австрию главным образом «по политическим мотивам». Однако место переезда не соответствовало заявленной цели. Вместо того чтобы ехать в политический центр страны Берлин, Адольф перебрался в город муз Мюнхен.[199] Возможно, он считал, что жизнь в Мюнхене более либеральна в вопросах пола.
В любом случае, Гитлер не был разочарован. Много лет спустя, 21 августа 1942 года, в ставке «Вервольф» он рассказывал, что «Мюнхен удивительно толерантный в сексуальном отношении город». Гитлер пришел к этому заключению, наблюдая молодых людей в тесных спортивных трико, свободно разгуливавших по улицам. «Я был ошеломлен. По городу ходили офицеры в спортивных костюмах. В Вене это было совершенно невозможно».
Уже в 1897 году в Мюнхене на Райхенбахштрассе был открыт ресторан «Цур дойче Айхе» («У немецкого дуба»), который и сегодня широко известен в определенных кругах. Уже одно его название вполне могло прийтись по вкусу будущему фюреру. Его также вряд ли испугали сетования газеты «Дас Байэрлише Фатерланд» на то, что волна гомосексуализма, поднявшаяся в 1908 году в связи с «делом Ойленбурга», достигла Мюнхена, пустила корни в кабаре, и «на берегах Изара расцвела горячая мужская дружба».[200]
В любом случае, Гитлер страстно стремился туда, «где со времен ранней молодости меня влекли тайные желания и любовь». Его душа стремилась в Баварию.
Его могла привлечь и свободная атмосфера Швабинга, в недрах которого зарождалась сексуальная революция. Так или иначе, он снял себе в этом районе комнату и прожил там до начала первой мировой войны. Позднее душа Швабинга обрела плоть в лице его наставника Дитриха Экарта, переводчика «Пер Понта», который, по словам Гитлера, «пробудил своим жизненным примером наш народ и дал ему идею, которая воплотилась в действительность».
Когда Гитлер переезжал из Вены в Швабинг, Томас Манн прославился своей работой «Смерть в Венеции», а Франк Ведекинд стал знаменитым благодаря драме «Пробуждение весны». Это произведение впервые показало на широкой сцене проблемы полового созревания. В мае 1908 года Гитлер вместе с Кубицеком посмотрели эту пьесу в одном из венских театров. Похоже, что данная постановка произвела на него весьма сильное впечатление, поскольку после этого он предложил своему другу посетить квартал публичных домов Шпиттельберг. Адольф весьма удивил Кубицека фразой: «Идем, Август. Мы должны хоть раз посмотреть на это гнездо порока!»[201] Свободный дух Швабинга проявлялся в масленичных карнавалах, когда все переодевались в маскарадные костюмы и надевали маски.
Наблюдая за жизнью этого района Мюнхена, Гитлер с удовлетворением отметит, что его маниакальная идея о связи между антисемитизмом и гомоэротикой здесь воплотилась в действительность. Поэт Альфред Шулер писал не только о «молодых солдатах и матросах, боксерах, борцах и мускулистых парнях в шортах, но и пропагандировал космическое понятие светила крови», которое не будет служить евреям.[202]
Он писал: «Еврей куницей пробрался к сердцу жизни», — и приглашал приверженцев освободиться от влияния толпы при помощи свастики, символа расовой и религиозной революции. Для Гитлера свастика всегда была знаком, символизирующим чистоту, поэтому позднее в соответствии с Нюрнбергскими расовыми законами евреям было запрещено использовать знамя со свастикой.
В атмосфере Швабинга не только у Гитлера мыслительный процесс шел по пути к безумию. В 1896 году Шулер вполне серьезно предложил план: вывести Ницше из состояния помешательства при помощи античного экстатического танца в исполнении юношей, на которых из одежды будут только медные браслеты. Среди друзей Шулера была и будущая поклонница Гитлера Эльза Брукманн, в салоне которой позднее встретились оба обитателя Швабинга. Связь гомоэротических и антисемитских тенденций в конце концов расколола кружок единомышленников. Шулер и Людвиг Клагес («Ум как противник души»), которые проповедовали культ арийской крови и стали требовать от Георга, чтобы он перестал общаться с евреями Вольфскел. Многие идеи этого кружка вполне можно считать пред-фашистскими. В своем стихотворении «Поэт смутного времени», написанном в 1921 году, Шулер выразил свойственное послевоенной эпохе ожидание вождя, которое стало именно тем духовным течением, которое подготовило приход Гитлера к власти.
В 1906 году супруги Вольфскел были приглашены на карнавал в Китайскую башню в Английском саду, который проходил под девизом «Тысячелетний рейх». Однако в то время эти слова еще не были политическим лозунгом, а просто пожеланием, чтобы гости надели костюмы различных исторических эпох.
В Швабинге политика и карнавал были взаимосвязаны и близки как где бы то ни было. Когда Адольф Гитлер во время своих публичных выступлений стилизовал себя под коричневого мессию, он отдавал дань карнавальным традициям. Его речи и отсутствующий взгляд напоминали стиль комика Карла Фалентина, которого он очень ценил.
Позднее он писал в «Майн кампф», что искусство было именно той силой, которая непреодолимо влекла его в Мюнхен. «Во время моих занятий мне на каждом шагу приходилось обращаться к этому центру немецкого искусства. Кто не знает Мюнхена, тот не только не знает Германии вообще, но и понятия не имеет о немецком искусстве». Однако молодой Гитлер, якобы столь сильно захваченный жаждой прекрасного, проводил все свое время совсем не в Старой Пинакотеке, которая упоминается только в связи с Хофбройхаузом: «Наиболее сильное впечатление на меня произвела как чудесный союз природной силы и тонкого художественного вкуса единая линия от Хофбройхауза до Одеона, от Октоберфеста до Пинакотеки». Гитлер не имел какого-либо отношения к художественной жизни Мюнхена. Также вызывает сомнение тог факт, что в Мюнхене Гитлер с удовольствием слушал нижнебаварский диалект, который якобы напоминал ему об «общении с выходцами из Нижней Баварии в дни своей юности», благодаря чему время, проведенное в этом городе, стало для него «самым счастливым периодом в жизни».
Нигде в Германии гомосексуалисты не чувствовали себя так вольготно, как в Мюнхене и Берлине. Эрнст Рем был восхищен Берлином не в меньшей степени, чем Адольф Гитлер Мюнхеном. 11 августа 1929 года он писал своему другу доктору Хаймзоту из Южной Америки: «Ваши слова о Берлине вновь пробудили во мне любовь к этому городу. Бог мой, я считаю дни, когда я снова смогу вернуться туда, если только это будет возможно, провести там часть своей жизни. Берлинская сауна — это вершина человеческого счастья. В любом случае, мне очень понравился стиль тамошних отношений. Вы так сердечно отзываетесь о Френцеле. Передавайте привет ему и остальным моим верным друзьям, вы знаете, этот тип — мой идеал, если встретите их в сауне».[203]
В первую мировую войну Адольф Гитлер провел в Берлине оба своих отпуска с фронта. Он не поехал в Мюнхен, который уже знал довольно хорошо. Спустя много лет, в 1942 году, в очередной застольной беседе он рассказал, что тогда ему очень понравился Берлин.
Однако Гитлер хотя бы по одному пункту отличался от своего дружка Рема. Как и будущий шеф СА, он был готов к политическому хулиганству, попытке государственного переворота, но уважал гражданскую собственность и нормы морали. В отличие от неосторожного Рема в этом отношении скрытный Гитлер был тверд, как скала. Даже если на него и произвел впечатление мюнхенский образ мужчины, он никогда не пошел бы на степень близости, превышающую робкое прикосновение. 11 мая 1942 года, вспоминая в ходе застольных бесед свое прошлое, Гитлер поведал об одной встрече, которой он специально придал пикантный характер. «За обедом шеф рассказал об огромном мюнхенце, обладавшем медвежьей силой. Он выглядел как истинный пролетарий, без труда разгонял митинг врагов, захватывая их знамена, а также охранял залы во время наших собраний. Однажды уже после прихода к власти он как-то заговорил с ним в саду кафе "Хек" и пригласил на минутку присесть за столик прямо в рабочей спецовке. Буржуазная публика с удивлением смотрела на него, как на какое-то чудовище».
Гитлер посещал не только респектабельное кафе «Хек», но и чайную «Каролтон» на Бринерштрассе, где собирались гомосексуалисты. К тому времени когда Гитлер переехал из Австрии в Мюнхен, Германия превратилась в международный центр гомосексуального туризма. Именно за этим в Берлин ехали Стефан Спендер, Кристофер Ишервуд, художник Фрэнсис Бэкон и писатель Андре Жид. Даже во времена третьего рейха гомоэротические представления, устраиваемые Гитлером в столице, способствовали популярности этого города в широких кругах людей с нетрадиционной сексуальной ориентацией.
Сальвадор Дали очень резко подметил данный факт в своем дневнике, который Джонс Грос считал «наиболее непристойным куском прозы, которую я когда-либо читал». Дали писал: «Меня возбуждала мягкая и мясистая спина Гитлера, туго обтянутая униформой. Как только я рисовал кожаный ремень портупеи, наискось спускавшейся с его плеча вниз, реальность спрятанной под мундир плоти Гитлера приводила меня в экстаз, биение моего сердца учащалось, и я испытывал такое сильное возбуждение, которого у меня никогда не было во время полового акта».
Немецкий вариант гомоэротики встретил живой интерес и во Франции. Открытие 14 мая 1942 года в Париже выставки работ Брекера стало одним из самых важных событий за все время оккупации и широко освещалось в прессе… Министр по делам образования и религии правительства Виши Абель Бонар восхищался скульптурами наряду с писателем Жаном Кокто (который сравнивал своего друга и любовника Жана Марэ со статуей Брекера).[204]
Знаменитый шведский путешественник и общеизвестный старый холостяк Свен Хедин, который отправлялся в многолетние экспедиции в сопровождении своего ассистента, был большим другом Германии и почитателем Гитлера. Со своей стороны, фюрер ценил его как исследователя Азии и три раза удостаивал личной аудиенции. Они оба проявляли чисто сексуальный восторг перед географическими картами. 19 февраля 1945 года Гитлер лично поздравил путешественника с 80-летием.


Как и при переезде в Вену, приехав в Мюнхен, Гитлер снова убедил молодого человека разделить с ним комнату. Новый избранник также происходил из бюргерской семьи. Рудольф Хейзлер был учеником аптекаря. Его отец, как и отец Гитлера, служил на таможне. «Гитлер, прозванный своим другом "Ади", принял участие в жизни "Руди", которая была очень похожа на его собственную». Привязанность Гитлера к Хейзлеру, который был младше его на четыре года, оказалась настолько сильна, что они прожили вместе с 25 мая 1913 по 15 февраля 1914 года в крохотной комнате у портного Поппа, что было намного дольше, чем его совместное проживание с Кубицеком.[205]
Тесное общение Ади с Руди закончилось так же, как и его дружба с Августом. Руди не мог больше выносить Ади, который действовал ему на нервы. Его брызжущие слюной эмоциональные политические речи мешали Хейзлеру. Сперва юноша заявил: «Эй, кончай плеваться, или я поставлю ширму», — а затем съехал с квартиры. Бригитта Хаманн, тщательно изучавшая венский период жизни фюрера, считала, что Гитлер «был чем-то вроде отца для более молодого Хейзлера».[206] Однако едва ли склонный к безбрачию Гитлер мог испытывать отцовские чувства. Он опробовал на Хейзл ере методы воздействия на юношей, которые затем так пригодились ему для захвата лидирующих позиций в партии и государстве. Хаманн считала, что между ними существовал заговор молчания. По поводу возможных гомосексуальных связей между двумя молодыми мужчинами она писала, что «дочь Хейзлера, знавшая своего отца как большого бабника, просто не могла себе представить такое. Со своей стороны, он также никогда не рассказывал ничего подобного». После 1938 года Хейзлер сделал очень хорошую, хотя и не блестящую карьеру.
Когда Гитлер позднее жил в одной комнате с другим мужчиной, то использовал это не для сексуальных забав, а как еще одну возможность проповедовать свои взгляды с глазу на глаз. 4 июля 1937 года крестьянин Йозеф Ноймайер из Визельзберга писал в своем письме к фюреру: «В феврале 1919 года я приехал в Райхенхаль, чтобы продать горох. Я хотел переночевать в гостинице при железнодорожной станции. Однако я не смог получить отдельную комнату, поскольку она уже была занята Адольфом Гитлером. Два часа говорили мы друг с другом. Он рассказал мне о своем намерении избавить отечество от бед. Ранним утром он встал раньше меня, начал ходить по комнате взад-вперед и рассказывать о своих планах на будущее».[207]
Следующей достоверной подтвержденной мужской дружбой стали отношения между 32-летним Адольфом Гитлером и 25-летним Рудольфом Гессом, которые начались майским вечером 1920 года, когда фюрер выступал в мюнхенской пивной «Шретнэкербрей». Ильза Гесс, последующая жена Гесса, была немало удивлена. Ее будущий муж переменился на глазах. Он просто сиял. Адольфу Гитлеру сразу же понравился молодой помощник, который ходил за ним как мальчишка. Кроме того, новый фаворит обладал весьма ценным качеством, он всегда с готовностью слушал монологи Гитлера.
Во время путча 9 ноября 1923 года Гесс не принял участия в «марше на Фельдхеррнхалле». Вместо того ему было получено захватить в заложники двух баварских министров. После провала он бросил их и бежал в Австрию. Однако его привязанность к Гитлеру была так сильна, что он отдал себя в руки правосудия. После суда он был отправлен в Ландсберг и получил камеру по соседству с фюрером.
Когда Гитлер берет твою руку
Заключение в крепости Ландсберг можно рассматривать как период, когда Гитлер в весьма извращенной форме заявил о своих гомосексуальных наклонностях. Ему стало совершенно ясно, что простая близость и ночные беседы не смогут полностью удовлетворить его потребность в молодых мужчинах. Разве его товарищи не пожертвовали с радостью свои жизни у Фельдхеррнхалле во имя идеи? Разве знамя партии не было обагрено их кровью? Кроме того, теперь слушатели больше не спорили с Гитлером, как это было во время жизни в мужском общежитии в Вене, а ловили слова, слетавшие с его уст, как будто это было Евангелие.
Несчастные годы мытарств безвозвратно канули в прошлое. Чтобы получить удовлетворение, ему больше не нужно было обрушивать на сопротивляющихся товарищей по комнате поток политической болтовни. Теперь в этом не было необходимости — для Гитлера наступила эпоха красивых адъютантов, которые, затаив дыхание, внимали его бреду.
Красивый сокамерник Гитлера молодой выходец с Рейна Вальтер Хевель был восхищен фюрером и уже не расставался с ним до конца жизни. В письме от 9 ноября 1924 года он описал всю силу гомоэротического воздействия своего соседа по камере: «Когда Гитлер берет твою руку и смотрит прямо в глаза, испытываешь нечто вроде электрошока и такое чувство силы, энергии, немец-кости и всего самого лучшего, что только есть в этом мире».[208]
С небольшим перерывом, когда Хевель с 1927 по 1930 год работал надсмотрщиком на плантациях на Яве, он неотступно находился при Гитлере и женился всего за год до самоубийства. Хорошенький сын рейнского промышленника, родившийся в 1904 году, в качестве представителя при министерстве иностранных дел был одним из наиболее привлекательных красавцев-адъютантов фюрера, которые составляли его двор. По свидетельству Шпеера, Хевель был наиболее близким человеком Гитлера, «персоной гратиссима». Его эмоциональная привязанность была очевидна всем окружающим. «С течением времени он установил с Гитлером особые отношения, напоминавшие отношения сына к отцу… И как часто бывает между отцом и сыном, у Гитлера и Хевеля наряду с проявлениями преданности бывали и разочарования, неприятности, противоречия, сомнения и огорчения».[209]
Гитлер охотно использовал привлекательного адъютанта для интриг против Риббентропа. Так, не уведомив министра иностранных дел, он взял с собой Хевеля на встречу с главой Финляндии Маннергеймом, а после возвращения поинтересовался, как Риббентроп воспринял его доклад.
Хевель мог позволить себе кое-какие вольности. 7 июня 1942 года он извлек из кармана мундира правительственную телеграмму и небрежно кинул ее на стол фюреру. Гитлер заявил, что главе государства не подобает принимать документы подобным образом, сказал Хевелю, чтобы тот подал ему телеграмму в кожаной папке, и бросил ему листок обратно.
Иногда он устраивал беззлобные шутки над соратниками Гитлера. Особенным успехом пользовались его смешные анекдоты про женщин. Он с удовольствием рассказывал истории про глупость слабого пола. Так, однажды он вместе с одной привлекательной американкой забрался на купол собора Святого Петра, после того как, обозревая Рим с высоты птичьего полета, она заметила только то, что улицы в Вашингтоне намного шире и чище, оставил ее там в полном одиночестве.
Адольф Гитлер полностью разделял мнение Хевеля о женском интеллекте. Он считал, что за редчайшим исключением от красивой женщины нельзя ожидать интереса к вопросам духовности. Как учил гомоэротический жизненный опыт, женщины «обуреваемы испепеляющим их желанием поразить всех симпатичных мужчин». Однако Гитлер с позиции государственного деятеля пожурил «симпатичного мужчину» из министерства иностранных дел за этот поступок, который «не способствовал поднятию авторитета Германии за границей. По-видимому, немцам еще предстоит научиться галантному обращению с иностранками».
Ландсберг оказался эротическим Эльдорадо, где на каждом шагу были восторженные юные слушатели. Поэтому совершенно неудивительно, что во время заключения Гитлер просто расцвел. Никогда он еще не выглядел так хорошо. В крепости господствовал старый баварский юмор с четким гомосексуальным подтекстом. В камеру Гитлера являлись «снопы», которые приговаривали осужденного «к немедленной высылке из Ландсберга». На его именины приходили «рифкалифы» и «крестьяне из Дахау», которые хором пели песню про слона, забравшегося на стену бенедиктинского монастыря. Гитлер очень смеялся. Один из заключенных вспоминал: «Он понимал все шутки и розыгрыши и, улыбаясь, принимал в них участие».[210]
В застольных беседах, с ностальгией вспоминая ландсбергские времена, Гитлер рассказывал, что его товарищи по заключению поднимали его настроение, вселяли в него оптимизм и уверенность в себе. Молодые сокамерники посылали своим сторонникам на воле множество восторженных писем об идоле за решеткой, заложив фундамент для будущего мифа о фюрере.
Директор тюрьмы советник Отто Лейбольд, знакомый по долгу службы с сексуальными проблемами арестантов, в своем заключении к решению о помиловании и досрочном освобождении написал, что заключенный Гитлер «не испытывал влечения к женскому полу».[211] В первый вечер после освобождения после долгих месяцев полового воздержания находящийся в самом расцвете сил 36-летний Гитлер и не подумал сделать то, о чем первым делом думают выпущенные из тюрьмы мужчины, прибывшие в отпуск с фронта солдаты или отпущенные с корабля моряки. Позднее фюрер признался, что, внезапно лишенный общества своих сокамерников, он не знал, куда ему девать этот первый вечер свободы.
Мой Гессерль, мой Руди!
Период тюремного заключение на Ландсберге-на-Лехе был временем особенно тесного сближения Гитлера и Гесса. Он помог мастеру написать «Майн кампф». «При этом Гесс был для фюрера одновременно и партнером при обсуждении и автором лозунгов и редактором текста»[212]
О том, насколько сильна была эмоциональная зависимость обоих арестантов, можно сделать вывод из письма Гесса своей будущей жене Ильзе Прель: «Гитлер зачитал несколько страниц из рукописи "Майн кампф": об августовском воодушевлении 1914 года, о дружбе в окопах, о гибели товарищей». «Эта сцена в камере была очень трогательной». «Трибун стал читать медленно, делая паузы, внезапно он опустил лист, прикрыл лицо рукой и всхлипнул. Должен ли я добавить, что расплакался вслед за ним?» Слезы двух ветеранов мировой войны — что может сильнее привязать друг к другу. Письмо заканчивается словами: «Я предан ему как никогда, я люблю его».
В заключении Гесс как никто другой сблизился с Гитлером. После освобождения фюрера он стал его секретарем. «Другие активисты партии подтрунивали над его сдержанностью и преданностью, называя его "фройляйн Гесс"». Гитлер уже тогда тщательно следил за тем, чтобы не спровоцировать обвинение в гомосексуализме. В частном кругу Гитлер называл своего любимца «мой Руди, мой Гессерль», но на людях обращался к нему только на вы. Осторожность Гитлера шла еще дальше. После семилетнего ожидания своего зафиксированного на фюрере жениха невеста Гесса, устав от подобного ненормального положения вещей, решила принять предложение поработать в Италии. Но тут в дело вмешался Гитлер, «который и так переживал из-за слухов, что в его окружении слишком много молодых холостяков».
Мало того что никто не называл его секретаря иначе, чем «фройляйн Гесс», намекая на то, что Руди занимает не мужскую должность, ходили упорные слухи, что «фройляйн Гесс» красит лаком ногти на ногах.[213]
Вынужденная всю свою жизнь делить своего любимого с другим мужчиной, Ильза Гесс вспоминала, как во время совместного ужина с фюрером в их любимом мюнхенском ресторане «Остериа Бавария» Гитлер внезапно положил ее руку на руку Гесса и спросил: «Вам никогда не приходило в голову выйти замуж за этого мужчину?»
После освобождения из Ландсберга Рудольф Гесс сказал: «Он знает меня и понимает меня, у нас полное взаимное доверие».[214] Он постоянно сопровождал Гитлера в поездках, на собраниях и демонстрациях, вел его переписку, составлял рабочий план. Когда в начале 1931 года центральное бюро партии в Мюнхене переехало в «Коричневый дом» на Бриненштрассе, Гессу отвели кабинет прямо напротив кабинета фюрера. Одним из самых счастливых дней в жизни Гесса стало 30 января 1933 года, когда Гитлер «нашел его среди толпы партийных руководителей, ждавших в приемной его номера в берлинском отеле "Кейзерхоф", завел в свою спальню и признался, что все это время ходил по лезвию бритвы».
После того как Гитлер стал рейхсканцлером, его отношения с Рудольфом Гессом охладели. Гесс очень тяжело переносил это. Он стал очень нервным и раздражительным, у него появилась бессонница. По утрам он одиноко бродил по еще пустым улицам Мюнхена или ездил на велосипеде по Английскому саду. Гесс стал похож на засохший цветок, который перестали поливать. Наконец у него стали проявляться явные симптомы психического расстройства.
Конечно, он по-прежнему являлся важной персоной в национал-социалистическом государстве. Он с пафосом зачитывал ежегодное рождественское поздравление немецкому народу, 20 апреля от имени народа поздравлял Гитлера с днем рождения, объявлял его выступления на партийных съездах («Сейчас будет говорить фюрер!») и заботился об учреждении ордена «Крест матери».
Он мог получать своего рода удовлетворение, открывая имперские партийные съезды торжественной клятвой верности Гитлеру, которая почти дословно повторяла брачный обед у алтаря: «Хранить нашу верность в горе и в радости».
Свое горе покинутый Гесс наиболее ярко проявил в день 50-летия Гитлера, подарив ему на юбилей 20 апреля 1939 года подлинники переписки между (гомосексуалистами) Фридрихом Великим и его камердинером Фредерсдорфом. При этом он идентифицировал себя с бедным «сгубившим себя» камердинером.
Жена не могла заменить ему потерю «трибуна». «Это продолжалось почти десять лет, до тех пор пока у них не родился сын Вольф Рюдигер. После замужества Ильза Гесс жаловалась одной из своих подруг, что она имеет столько же «радостей супружеской жизни, сколько воспитанница католического монастыря».[215]
Мартин Борман, секретарь, а затем и преемник несчастного Рудольфа Гесса, детей которого крестили супруги Гесс, отменил обряд и взял своим чадам новых крестных родителей. Он также утверждал, что перед родами своего первенца Ильза Гесс состояла в «очень интимной связи» с одним из врачей-ассистентов доктора Герла (специалист по лечению силами природы, с английскими пациентами которого поддерживал контакты Рудольф Гесс). Этот врач-ассистент и является отцом ребенка.
Таинственный полет Гесса в Англию был смертельно опасной попыткой отчаявшегося мужчины вернуть утраченные любовь и внимание Гитлера, заключив мир с Великобританией перед нападением на Советский Союз. Как отметил в своих мемуарах Ханс Франк, Гитлер отреагировал на утрату Гесса точно так же безразлично, как на гибель Гели Раубаль.
В октябре 1954 года шофер Гитлера рассказал фрау Гесс, что во время одной из последних поездок шеф рассказал, что всегда относился к Рудольфу Гессу немного иронично, но всегда с бескрайним расположением, хотя тот и был идеалистом. «Ему пришлось собрать все свое мужество, чтобы не расплакаться», — так отреагировал заключенный Гесс на известие, что фюрер незадолго до смерти простил своего блудного сына.
Второй мужчина
В один из осенних дней 1922 года, за год до путча, во время митинга в Мюнхене на Кенигплац Адольф Гитлер сделал еще одно полезное приобретение. Два года спустя Герман Геринг рассказывал о первой встрече с фюрером: «С первого мгновения, как только я увидел и услышал его, я прикипел к нему сердцем».
Гитлер испытывал слабость к «Толстому». Ему импонировали образ жизни Геринга и деньги, которые достались ему после бракосочетания с богатой шведкой. Фюрер хотел, чтобы руководителем СА был либо прославленный подводник, либо воздушный ас. Геринг имел крест «Пур ле меритэ» и был последним командиром знаменитого авиационного полка «Манфред фон Рихтхофен», что обеспечивало ему достаточную популярность. Во время «марша на Фельдхеррнхалле» он был тяжело ранен в бедро, во время лечения в клинике в Инсбруке пристрастился к морфию, помогал Гитлеру наладить контакты с военными и деловыми кругами, после прихода нацистов к власти вошел с состав правительства, а в декабре 1934 года тайно был назначен преемником фюрера.
К тому времени Гесс, который очень раздражал Гитлера тем, что на званых обедах для ветеранов движения ел специально приготовленные личным поваром блюда, был уже вне игры. Гитлер не раз делал ему замечания, указывая на то, что по этикету гостям не положено есть пишу, принесенную с собой. Гесс отвечал, что придерживается особой диеты и может есть только специально приготовленные блюда. Когда же Гитлер, который сам был вегетарианцем, заявил упрямцу, что его повара обладают достаточной квалификацией, чтобы приготовить любые диетические блюда, Гесс перестал посещать эти званые обеды.
Геринг создал люфтваффе и проводил до известной степени самостоятельную внешнюю политику, которая хотя и была направлена на пересмотр границ, но отличалась от гитлеровской жажды жизненного пространства. У толстого Геринга были серьезные проблемы с излишним весом, и страх голода был ему неведом. Его внешнеполитические амбиции полностью удовлетворили Мюнхенское соглашение 1938 года. Тем не менее в следующем 1939 году он не смог удержать Гитлера от столкновения с Великобританией.
Также Геринг потерпел полный крах в качестве уполномоченного по выполнению «Четырехлетнего плана» и руководителя немецкой экономики, что закончилось его заменой Шпеером. Однако он остался влиятельным политиком и пользовался доверием Гитлера, по желанию которого выстроил собственную виллу близ Бергхофа.
Альберт Шпеер писал, что Геринг был «тесно связан с Гитлером многими годами совместных переживаний и забот. Однако теперь это не действует». В итоге Герман Геринг, называвший Гитлера «наш горячо любимый фюрер», вслед за Гессом попал в немилость и впал в депрессию.
Постепенно Гитлер превратил своего старого друга в козла отпущения. Так, Геринг оказался виноватым в поражении люфтваффе в битве за Англию. Гнев фюрера был настолько велик, что ночью 4 ноября 1940 года, когда немецкие ВВС понесли в небе над Англией особенно тяжелые потери, он телефонным звонком поднял рейхсмаршала люфтваффе с постели.
Как Гесс своим полетом в Англию, Геринг старался обратить на себя внимание Гитлера. Однако эта отчаянная попытка закончилась военной катастрофой. Вопреки очевидным фактам он пообещал, что люфтваффе сможет осуществить безумный план фюрера обеспечить снабжение блокированной в Сталинграде 6-й армии Паулюса по воздуху. На некоторое время Герману Герингу удалось вернуть себе расположение Гитлера, однако это длилось недолго. Вскоре шеф люфтваффе вновь оказался под огнем критики. Наконец в августе 1944 года разъяренный Гитлер заявил рейхсмаршалу: «Геринг! Ваши люфтваффе ни на что не способны. Они больше не представляют ценности как самостоятельный род войск. Их развал — это лично ваша вина».
За несколько дней до самоубийства Гитлер получил от Геринга телеграмму, в которой шеф люфтваффе спрашивал, может ли он принять на себя руководство рейхом, поскольку фюрер окружен в столице и не может исполнять свои обязанности. Гитлер передал ему радиограмму, запретив «предпринимать какие-либо шаги в этом направлении», и, по-видимому, под влиянием Мартина Бормана отдал СС приказ арестовать Геринга. Уже перед самой смертью он нанес по своему бывшему другу еще один, на этот раз последний удар. 29 апреля 1945 года в своем политическом завещании Гитлер обвинял Геринга в измене и исключил его из партии.
Карл Якоб Буркард, в бытность свою генерал-подковник, оставил описание Германа Геринга, которого он посетил в сентябре 1937 года в поместье Каринхалле. Получивший серьезную травму при падении с лошади «Геринг лежал в большом зале на оттоманке в красных шелковых чулках, как у кардинала. Уже тогда он был очень толстый. Его поврежденная левая нога возлежала на отдельной подушке».[216]
Второй мужчина Гитлера обладал явными фемининными чертами. Хотя они и не были столь ярко выражены, как у «фройляйн Гесс», Геринг придумал для себя множество разновидностей военной формы из шелка, в Каринхалле даже перед посетителями появлялся в халате и носил очень ценные украшения. Чтобы избежать ненужных слухов, 10 апреля 1935 года Гитлер почти заставил Геринга жениться на актрисе Эмми Зонненманн. Во время церемонии Герман Геринг признался жене британского посла леди Филип: «Я женюсь только потому, что так хочет фюрер. Он считает, что в руководстве партии слишком много холостяков».[217]
Гитлер не только был свидетелем на этой свадьбе, но и приказал отметить ее как государственный праздник. 20 апреля 1935 года корреспондент «Асошиэйтет Пресс» Луис Лохнер писал: «Было чувство, что женится император». Отныне на официальных мероприятиях Эмми выполняла роль отсутствующей жены фюрера и рейхсканцлера.
После рождения у Герингов дочери Эдды поползли слухи, что ее отцом является вовсе не Герман. Редкое северное имя девочки считали анограммой фразы «вечная благодарность адъютантам».
Свадьба поневоле
Адольф Гитлер использовал изобретенную технику маскировки, которая оправдала себя на примере Гесса и Геринга, а также уже во время войны сработала на одном из его телохранителей. Служивший в лейбштандарте СС Ханс Юнг хотел уйти из окружения фюрера и просил о переводе на новую должность на Восточный фронт. Гитлер вновь и вновь отклонял его прошение, пока наконец не удовлетворил желание офицера, который предпочел гибель в России близости с фюрером. Однако перед отправкой на фронт офицера буквально заставили жениться на секретарше Траудль Хумпс, «22-летней бывшей балерине, служившей в канцелярии фюрера». Ни невеста, ни жених не были в восторге от идеи Гитлера. В конце концов отправлявшийся на фронт Юнг после долгих уговоров фюрера дал свое согласие на брак. Удивленная невеста уже после войны вспоминала: «Я вообще не хотела замуж. Однако Гитлер не хотел ничего слушать. Он решил, что мы должны пожениться, и точка! Я не знаю, зачем это ему было нужно».[218]
Свежеиспеченный жених поневоле перед отъездом рассказал своей жене, почему он хочет уехать от Гитлера. Он больше не мог провести четкую грань между мыслями Гитлера и своими собственными: «Я должен быть там, где я смогу свободно думать».
Гитлеру не только не мешали твердые гражданские обязательства его адъютантов перед женщинами. Более того, в своем окружении он не терпел ни малейшего проявления гомосексуальности. Он спокойно относился к женам своих подчиненных до тех пор, пока они не посягали на верность своих мужей фюреру и готовность выполнить любой его приказ.
Мои глаза наполнились слезами
Гитлер крайне осторожно выражал свое расположение к мужчинам. Между ним и другими мужчинами очень редко устанавливалась та непринужденная атмосфера, которая была свойственна его общению с женщинами. Высшей степенью проявления гомоэротических эмоций, которую позволял себе Гитлер, было восхищение юными борцами.
Поскольку Адольф Гитлер не проявлял своей сексуальности открыто, можно привести аргументы как в пользу его гомо-, так и гетероэротичности. Поэтому считается, что, используя данные только о его поведении, почти невозможно точно определить его сексуальную ориентацию. Однако данный взгляд на проблему является поверхностным. Именно подавленный гомосексуализм стал для Гитлера той движущей силой, которая много разъясняет в весьма загадочном поведении этого человека.
Гитлер был не единственным гомосексуалистом, который сделал головокружительную карьеру. Часто крупный успех инвертированной личности на исторической сцене связан с тем, что ей присущи как мужские, так и женские качества, которые позволяют им обойти в конкурентной борьбе гетеросексуалов. Психиатр Альфред Адлер, теоретически обосновавший комплекс неполноценности, объясняет это так: «Гомосексуалистом является тот, кто достигает превосходства над всеми при помощи женских методов».
В политике этим особенно успешно пользуются «взрослые трусы», которые с детства приучены маскироваться. Подобные люди скрывают свои слабости. Гомосексуальность становится «главным способом достижения фиктивной цели превосходства».[219]
Ежедневные встречи со старыми некрасивыми генералами Йодлем и Кейтелем мало соответствовали вкусу Гитлера. Он тиранил этих почтенных господ, унижал их («Кейтель, подайте мне карандаш!») и с изощренным садизмом натравливал их друг на друга. Однако когда к совещаниям в ставке привлекались молодые офицеры, обстановка очень сильно менялась. Так, сохранившему, несмотря на тяжелое ранение, привлекательность полковнику графу Штауфенбергу, пронесшему бомбу в бункер фюрера, Гитлер крепко жал руку и позволял ему смотреть в свои голубые глаза.
Также Гитлер любил лично вручать молодым людям Рыцарские кресты, для чего они специально прибывали с фронта. Парашютисты, захватившие форт Эбен Эмануэль, пришли на награждение прямо в полевой форме для прыжков. Гитлер усадил молодых солдат за стол и побеседовал с ними, убедившись, что вручил судьбу кампании в руки надежных людей.
Застольные беседы с молодыми героями полностью соответствовали вкусу Гитлера. Во время другой аудиенции в рейхсканцелярии Гитлер наградил Рыцарским крестом капитана-лейтенанта Прина, который командовал подлодкой U-49, проникшей 14 октября 1939 года на базу британских ВМФ в Скапа-Флоу и потопившей линкор «Роял Оук». Также он лично пожал руку каждому офицеру и члену команды субмарины. Однако все это показалось фюреру недостаточным, и он приглашал их к себе на обед.[220]
В дальнейшем Гитлер не упустил возможности лично наградить Рыцарским крестом первого из членов команды Прина, удостоившегося этого ордена. 26 марта 1942 года Пикер записал: «У шефа на обеде присутствовали шесть кавалеров Рыцарского креста, одному из них сегодня исполнилось 20 лет».
На последних при жизни Гитлера кадрах кинопленки, снятых незадолго до самоубийства, он награждает орденами мальчишек из гитлерюгенда и нежно треплет их за уши. Адъютант фельдмаршала фон Манштейна Штальберг вспоминал, что во время посещения Бергхофа, когда он сидел за столом, Гитлер подошел к нему сзади, положил руку на плечо и спросил: «Нравится ли вам яблочный пирог, господин лейтенант?»[221]
Гитлер испытывал слабость еще к одному элегантному молодому человеку. Адъютант Риббентропа Ричард Шпицы иногда вынужден был целыми днями просиживать в приемной фюрера, прежде чем тот допускал его к себе. Дело в том, что Гитлер предпочитал встречаться со Шпицы без его начальника, с глазу на глаз. Когда молодой человек работал в Лондоне, фюрер часто звонил ему.
Шпицы получил приглашение прибыть на мюнхенскую квартиру Адольфа Гитлера на Принц-регентштрассе к 9 часам утра. Однако фюрер не стал показывать стройному юноше коллекцию марок, у него был более интересный объект для демонстрации. «Он подвел меня к столу и начал показывать схему бункеров Западного вала и карту Чехословакии».
При следующей встрече с юношей Гитлер предпринял более отчетливую попытку сближения. Шпицы хотел жениться на англичанке и потому должен был оставить дипломатическую службу. Узнав об этом, фюрер и рейхсканцлер пригласил его на палубу своего судна «Грилле». «Гитлер долго и пристально посмотрел на меня. Казалось, он полностью понимает и сочувствует мне. Он взял меня левой рукой за мундир и медленно повернул влево и вправо, осматривая меня со всех сторон. Мои глаза наполнились слезами. Гитлер стоял, не говоря ни слова. Фюрер долго смотрел на меня полным симпатии взглядом, как будто хотел о чем-то спросить. Затем он внезапно сказал: "Шпицы, сколько сейчас времени?" Я ответил: "35 минут двенадцатого". Он нежно пожал мне руку и отпустил. Я был полон благодарности».[222]
Шпицы пробил маскировку Гитлера с Евой Браун и неосознанно вызвал у него гомоэротические импульсы. Это заметил и сам адъютант: «Пожалуй, ему были присуши некоторые женские качества… Я часто замечал, что в минуты счастья уродливые женщины становятся красивыми. Нечто подобное было и с Гитлером».
Гиммлер и не думал вступаться за Риббентропа. Более того, он лично откомандировал в эскорт Гитлера красивого юношу из хорошей семьи, будущего генерала СС Карла Вольфа («Вольфхен» — Волчонка). Биограф Йохан фон Ланг считает, что «привлекательная внешность могла сыграть свою роль». «Сияющий Зигфрид» нравился Гитлеру намного больше, чем «Гиммлер в пенсне».[223] При этом было совершенно неясно, по какой служебной надобности красавец-адъютант был введен в близкий круг Гитлера. После войны Вольф рассказывал, что был назначен представителем ваффен-СС при ставке фюрера. Однако в то время «сражающиеся на Западе части СС были настолько незначительны, что не было никакой необходимости иметь при ставке их представителя. Их численность составляла всего три дивизии и полк».
Вы слышали оперу «Богема»?
Адольф Гитлер решил, что сможет еще сильнее привязать к себе адъютантов, если приобщит их жен к отношениям со слабым оттенком гомоэротизма. Фюрер не возражал, чтобы они флиртовали с его красивыми секретаршами, что придавало официальность его дружеским отношениям с их мужьями. Так или иначе, но при помощи подобного маневра Гитлер гарантировал себе верность своего военно-морского адъютанта Альбрехта.
Главнокомандующий ВМФ заявил Гитлеру, что Альбрехт должен немедленно развестись со своей женой. Соседи видели, как она принимала у себя богатого бизнесмена и занималась с ним любовью. Гитлер позволил жене Альбрехта остаться с мужем и тем самым нарушил строгий кодекс чести морского офицера. Руководство флотом осталось непреклонным, но фюрер все равно оставил Альбрехта при себе, назначив его военно-морским адъютантом гитлерюгенда. Альбрехт оставался верен фюреру до самого конца и погиб, защищая руины рейхсканцелярии.[224]
Состоявший при Гитлере с 1937 по 1945 год адъютант люфтваффе Николас фон Белов также был стройным высоким красавцем и происходил из хорошей семьи. 16 января 1937 года молодой офицер прибыл на представление к Герингу, который должен был дать ему новое назначение, и с удивлением узнал, что стал адъютантом Гитлера. Первым делом Геринг спросил, женат ли фон Белов. «"Докладываю, что уже 10 дней состою в браке". Геринг с явным удивлением и неудовольствием сказал, что ему ничего не было известно об этом».[225] Геринг до конца не понимал Гитлера. Фюреру нравились стройные молодые офицеры, даже если они были женаты. Причем из соображений маскировки последние для него были более предпочтительны. Когда сразу после поступления на новую должность Белов попросил у фюрера отпуск, Гитлер с удовольствием отпустил его в свадебное путешествие.
Герман Геринг лично представил фюреру нового адъютанта люфтваффе, хотя это было прямой служебной обязанностью главного адъютанта Хосбаха. После короткой церемонии представления Белов получил приглашение к обеду, где его посадили за стол рядом с Гитлером. К удивлению нового адъютанта во время обеда фюрер часто смотрел прямо на него: «Он пристально глядел на меня, как будто хотел получше запомнить мое лицо». Это несколько наивное объяснение не соответствует действительности. Белов не мог знать, что благодаря эйдетическим способностям Гитлеру не требовалось прилагать усилий, чтобы запомнить что-либо. Пристальные же взгляды за столом были проявлениями его тайных сексуальных наклонностей.
Фрайкоровец Фридолин фон Шпанн, 1900 года рождения, встретился с Гитлером на одном из званых партийных обедов. «Вдруг я замечал, что Гитлер не отрываясь смотрит на меня, и я стал смотреть на него. Фактически он изучал меня. Это был один из редчайших моментов моей жизни. Он смотрел весьма дружелюбно. Я чувствовал, что он что-то ищет».[226] Фридолин фон Шпанн не обманулся в своих чувствах.
«Он смотрел на меня так долго, что мне стало тяжело выносить его взгляд. Однако я не решался отвести глаза, чтобы он не подумал, что я что-то скрываю. Затем случилось нечто, что требует внимания психологов. Взгляд, который был устремлен прямо на меня, вдруг пронизал меня насквозь и ушел вдаль. Это было весьма странно. Этот долгий взгляд, который он подарил мне, убедил меня, что он — прекрасный человек с честными намерениями». В случае с Фридолином фон Шпанном Гитлер ограничился только взглядом. В случае с фон Беловым дело пошло гораздо дальше.
Прошло несколько месяцев после возвращения Белова из отпуска, и его отношения с фюрером стали ближе. В начале лета на гастроли приехал оперный театр Ла Скала. Все адъютанты стремились попасть в оперу, чтобы послушать знаменитых певцов. Фон Белов, который испытывал особое пристрастие копер-ному пению, предложил Гитлеру сопровождать его. «Фюрер сразу же согласился, удивившись, что в его окружении есть солдат, интересующийся музыкой. Он спросил, слушал ли я оперу "Богема"?»
В течение лета поддерживаемое общими музыкальными интересами расположение фюрера к адъютанту значительно усилилось. Чтобы получить две подписи фюрера на документах Белов был вынужден вылететь в Байройт. Гитлер принял его на вилле «Ванфрид» и произвел огромное впечатление на молодого офицера. «Он был так же спокоен, как четырьмя неделями ранее в Немецкой опере в Берлине. Я впервые почувствовал, как он передает энергию своему окружению, стимулируя их, вселяя в них радость и веселье». Пытался ли Гитлер стимулировать фон Белова, приглашая его на вечер? «Поставив последнюю подпись на привезенных документах, Гитлер предложил мне остаться в Байройте и посмотреть "Парцифаля"».
Духовная близость сохранялась вплоть до самоубийства Гитлера. Белов описывал ее как «отношения взаимного доверия, которые в течение долгого времени ослепляли меня и не давали видеть теневые стороны правления». Гитлер также был привязан к своему адъютанту: «Не единожды я пытался вернуться в войска, но Гитлер не отпускал меня… Когда я просился на фронт во время кампании на Западе, Гитлер вновь отказался и заявил, что сам определит, как долго я буду находиться в его распоряжении».
Подобное зацикливание Гитлера на Белове было тем примечательнее, что, как и в случае с Вольфом, адъютант люфтваффе не выполнял какой-либо конкретной работы. Юноши просто сидели сложа руки и ждали, когда Гитлеру придет в голову пообщаться с ними. Было совершенно ясно, как описывал фон Белов свои служебные обязанности, что он «в качестве военного адъютанта подчинялся исключительно Гитлеру». Все проблемы люфтваффе фюрер мог спокойно урегулировать лично с Герингом, который, в отличие от Риббентропа и Гиммлера, всегда имел неограниченный доступ к нему в любое время. Кроме того, уже при поступлении фон Белова на службу было ясно, что главный адъютант Геринга Боденшуц «по-прежнему оставался личным офицером связи с Гитлером». В силу этого определить круг обязанностей фон Белова чрезвычайно сложно.
Военно-воздушные силы поставили в рейхсканцелярию еще одного элегантного офицера, который радовал сердце Гитлера. Хансу Ешоннеку было уже 39 лет, когда 1 февраля 1939 года он был назначен начальником Генерального штаба люфтваффе. Гитлер «был в восторге от столь молодо выглядевшего Ешоннека. Ему нравилась типично солдатская внешность молодого офицера. На самого Ешоннека Гитлер действовал "как таинственный магнит"». После того как в 1942 году военно-воздушные силы потерпели поражение на всех фронтах и Ешоннек понял, что он утратил доверие Гитлера и Геринга, 19 августа 1943 года он покончил с собой.[227]
Еще одним высоким блондином, который находился в окружении Адольфа Гитлера, был военно-морской адъютант Карл-Ешко фон Путткамер.
Главный адъютант Рудольф Шмундт с 1937 по 1944 год верно служил своему фюреру. Он погиб при исполнении служебных обязанностей, став жертвой взрыва бомбы Штауфенберга. Шмундт был типичным адъютантом и занимал эту должность еще во время службы в 9-м прусском пехотном полку, традиционном полку потсдамской гвардии. После взрыва Адольф Гитлер посетил адъютанта, умиравшего в госпитале от тяжелых ранений. В ставке Шмундта называли «юным Иоанном» из-за голубого цвета его глаз и наивно доверчивого отношения к Гитлеру.
Вкус Гитлера удовлетворяли не только красивые хорошо сложенные адъютанты, в отношении внешности все остальные придворные едва ли уступали этим офицерам. Антон Йоахимшталер считал, что у Гитлера были скрытые гомосексуальные наклонности, наличие которых «доказывает его предпочтение очень высоких, стройных, по возможности светловолосых адъютантов, слуг и вообще всех мужчин нордической внешности».[228]
Доказательством этого служат и игры «в доктора», которыми фюрер занимался со своими слугами. Уже после войны на допросе офицерами ЦРУ личный отоларинголог Гитлера доктор Гизинг рассказал о том, как он обследовал шефа после покушения Штауфенберга. После обследования уха фюрера, тот приказал вызвать своего слугу Линге и сам провел данное исследование на нем. После нескольких неудачных попыток Гитлер с гордостью заявил, что смог увидеть барабанную перепонку. Эта процедура настолько понравилась фюреру, что вечером он обследовал уши еще двух слуг, Арндта и Фолля.
17 декабря 1935 года Адольф Гитлер сделал себе малый рождественский подарок, отправившись осматривать казармы лейб-штандарта в Лихтенфельде, Берлин. Ему так там понравилось, что он оставался в казармах в течение нескольких часов. Разговаривая с солдатами, он выразил свое восхищение. Гитлер сказал, что нет «ничего более прекрасного, чем тщательный расовый отбор, примером которого является лейбштандарт».
Как только предоставлялся случай, фюрер пытался оказаться в физической близости с юнкерами СС. 19 апреля 1939 года Гитлер устроил в рейхсканцелярии прием выпускников юнкерской школы СС «Брауншвейг» «и лично пожал руку каждому юноше». «Начиная с 1933 года он ежегодно сходным образом проводил 9 ноября присягу новобранцев в вооруженные формирования СС. Однако со временем они стали настолько многочисленны, что Гитлер мог лично поприветствовать только будущих офицеров».[229]
Иногда ему выпадало счастье лично приветствовать каждого солдата во время военных смотров. Так, он проделал это 17 апреля 1939 года в ходе инспекционной поездки в Австрию.
Однако самым приятным мероприятием оставался осмотр казенного жилища юношей. После четырехдневного круиза на пароходе «Роберт Лей» (по-видимому, единственного в его жизни путешествия с целью отдыха), когда он часами лежал в шезлонге рядом с красавицей фрау Лей, Гитлер желал сделать нечто более соответствующее его сексуальным вкусам. Едва сойдя на берег, он прямо в гавани Гамбурга направился осматривать плавающую юношескую гостиницу «Хайм Годевинд» и получил немалое удовольствие, общаясь с его молодыми постояльцами.
Христа Шредер следующим образом описывала набор прислуги Гитлера: «Слуги и ординарцы фюрера поступали в его распоряжение из лейбштандарта "Адольф Гитлер", где их лично отбирал командир части Зепп Дитрих. Они должны были быть красивыми блондинами с голубыми глазами, по возможности как можно более высокими, а также проворными и интеллигентными». Данный весьма странный метод основывался не на профессиональных качествах будущих слуг, а проводился исключительно по критериям их внешнего вида. Подобным же образом набирались официанты и другая мелкая прислуга для ведения домашнего хозяйства фюрера. Но и это еще не все: «Гитлер лично отбирал из людей Зеппа Дитриха тех, кто ему больше нравился». Их отправляли в школу для слуг в Пазинг, где они смогли бы добавить к своей прекрасной физической подготовке сведения, необходимые для исполнения новых служебных обязанностей.[230]
Возможно, Адольф Гитлер желал хоть в подобной крайне заторможенной и скрытой форме реализовать в Бергхофе свои тайные гомосексуальные желания. Действовал ли он, следуя проникнутым гомоэротизмом доктринам Ланца фон Либенфельса, его «Остаре» и «рейху земли»? Желал ли он испытать ту же радость, которую доставлял себе баварский король Людвиг II, запершить в горном убежище вместе со своими юными прекрасными слугами и конюхами?
Гомоэротические тенденции не были чужды германскому офицерскому корпусу в той же степени, в которой они присущи всем современным армиям. Тем не менее они либо наивно игнорировались, либо строго скрывались. Так произошло в случае с главнокомандующим сухопутных войск генералом фон Фриче, которого в результате грязной интриги СС и Геринга ложно обвинили в сношении с мужчинами-проститутками. Этот наивный холостяк, живший со своей старшей сестрой из соображений благотворительности, регулярно приглашал на обед бедных гитлерюгендцев и подшивал им чистые подворотнички.
После снятия с поста главнокомандующего знакомая Фрича Марго фон Шуцбар-Мильхинг предложила ему заключить брак, но генерал отказался. Старый холостяк обосновал свой отказ тем, что «события последнего года полностью нарушили его душевное равновесие». Его не покидали мысли о Гитлере: «Я не могу до сих пор понять, как человек, на которого я работал в течение четырех лет, предал меня и бросил в беде». В ходе Польской кампании 22 сентября 1939 года фон Фрич погиб при обстреле полка, командовать которым в качестве утешения его назначил Гитлер. Возможно, он искал смерти.[231]
Партсъезд как выражение немецкой маскулинности
Организованные Адольфом Гитлером многочисленные представления имели гомоэротический подтекст уже потому, что на весьма ограниченной площади собиралось множество молодых здоровых мужчин. То, что эти мужчины усердно занимались спортом для укрепления своего тела в лучших гомоэротических традициях Древней Греции, придавало всему национал-социалистическому государству особенный весьма специфический флер.
Ширер описал одну из типичных сцен, которые разыгрывались на имперском съезде партии 1934 года: «50 000 молодых мужчин в темно-зеленой форме с оголенными торсами выстроились рядами перед фюрером на поле Циппелинвайзе. В лопатах на их плечах отражался свет утреннего солнца. Они внимательно слушали, как Гитлер прославляет их службу во имя родины».[232]
Диктатор у всех на глазах демонстрировал удовольствие, которое он получал от хорошо сложенных парней. С большим пафосом в голосе он описал, как, по его представлению, должны выглядеть немецкие подростки: «Высокий и стройный, проворный, как борзая, жесткий, как подошва, и крепкий, как крупповская сталь». Этот образ содержит типичные для Гитлера гомоэротические и солдатские идеалы.
Грандиозные триумфы, устраиваемые Гитлером на партийных съездах, длились неделями, в течение которых он выступал каждый день, говоря о чистке партии. По свидетельству секретарши Христы Шредер, примерно за неделю до начала съезда диктатор начинал сбрасывать вес, чтобы выглядеть на трибуне красивым и стройным.
Здесь не было места мутной, затхлой, наполненной алкогольными испарениями и табачным дымом атмосферы третьесортных пивных и гаштетов. Здесь господствовал решительный, просветленный, сублимирующий фюрер. Специально к съезду для выступлений рейхсканцлера строилась огромная трибуна, напоминавшая алтарь. Вальтер Бенджамин так описывал «господский взгляд» фашистов, возвышавшихся на этом грандиозном постаменте. Новые раздражители, непредвиденные соблазны: «…разыгрывался ритуал подчинения не женщины или природы, а подчинения огромной толпы, толпы мужчин».[233]
Адольф Гитлер в других случаях весьма неохотно придерживался каких-либо твердо установленных сроков, с особым воодушевлением тратил не менее недели на грандиозные партийные съезды. Это были праздники, в которых «культурная работа преимущественно мужского общества» представала сообществом воинов. Молодые мужчины принимали участие в военных играх, демонстрируя образцы мужественности, что полностью соответствовало вкусу Адольфа Гитлера. Он мог часами смотреть выступления гитлерюгенда, Трудового фронта и солдат.
Женщины только мешали созданной им атмосфере. «Нескрываемо маргинальное общественное значение женщины в национал-социалистическом государстве находило свое выражение в весьма незначительном присутствии их на партийных съездах, где собирались представители всего немецкого народа». Только в 1937 году на съезды впервые были допущены немногочисленные депутатки от женского Трудового фронта и Союза германских девушек. Они должны были продемонстрировать остальным делегатам место женщины в мужском обществе: «В белых платьях и пестрых корсажах они скачут по зеленому полю, радуя глаз и сердце. Разделившись на группы, они танцуют различные народные танцы».
Во время этих торжественных сборищ в Нюрнберге Национал-социалистический союз женщин проводил собственные съезды, которые Адольф Гитлер довольно часто игнорировал. В 1934 году он почтил женщин своим вниманием и произнес довольно короткую речь, в которой обосновал свое неприятие равноправия женщин: «Само слово "женская эмансипация" является плодом исключительно еврейского интеллекта, и его содержание наполнено еврейским духом». В его глазах эмансипация несла угрозу миру мужчин. «Мы считаем неправильным, когда женщина проникает в главные области мужского мира, совершенно нормально, когда эти два мира остаются разделенными». В 1936 году в интервью французской журналистке мадам Титана он сказал: «Я предоставлю женщинам равные с мужчинами права, но я не верю, что сами по себе они равны».
Выступая в 1936 году перед представительницами Национал-социалистического союза женщин, фюрер сказал: «Равноправие женщины заключается в том, что она достигает наивысших результатов в определенных ей самой природой областях жизнедеятельности». Кроме того, он заверил, что в случае войны не пошлет женщин на фронт, поскольку ему было бы стыдно делать это. «Если сегодня в марксистских странах формируются женские батальоны, то на это мы можем заявить только одно: "У нас ничего подобного не будет никогда!"»
Продолжая свою речь, он поставил себя на место женщин и высказал их точку зрения на мужчин, которая не была чужда и ему самому. Гитлер был убежден в том, что безупречный молодой человек с лопатой, который был так близок его сердцу, должен был возбуждать сходные эмоции и у женщин.


«Вознаграждение, которое национальный социализм предоставляет женщине за ее труд, состоит в том, что он воспитывает мужчин, настоящих порядочных, несгибаемых, пригодных к брачной жизни мужчин. Я верю, что наши здоровые неиспорченные женщины, наблюдая марширующих в колоннах крепких безупречных молодых людей с лопатами, должны были сказать себе: "Какие здоровые великолепные самцы!" Это также работа национал-социализма, который трудится на благо немецких женщин».
В фильме «Триумф воли», снятом на партийном съезде 1934 года, Лени Рифеншталь показывала, как восхищенные женщины с обожанием смотрят на своего фюрера. Главной целью этой картины был показ Гитлера как мистической фигуры. Однако режиссер прекрасно понимала психологические особенности этого человека. «В качестве предмета режиссуры Адольф Гитлер нравился женщинам, хотя он своими сложенными на причинном месте руками создавал впечатление аскета, лишенного полового влечения».
За те немногие мероприятия с женщинами, проведенные с явной неохотой, Гитлер обильно вознаграждал себя общением с представителями своего пола. «Лицо фюрера сияло от счастья и радости», — сообщал официальный доклад о слете гитлерюгенда на стадионе Хаупткампфбан, который был проведен 10 сентября 1938 года. Адольф Гитлер кричал с трибуны в огромную толпу мальчиков: «Я так счастлив и горд видеть вас».
7 сентября в день Имперской трудовой повинности неравнодушному к подобным зрелищам фюреру было предложено нечто особенное. Мимо него прошли колонны «голых по пояс мужчин из школ трудовой повинности». Они бодро пели марш, слова которого подтверждали решимость забыть о женщинах во имя своих чисто мужских целей. Эта песня должна была очень понравиться Гитлеру:


Левой-правой, левой-правой,

Милая девушка, выгляни в окно!

Мы, мы, мы шагаем прямо.


Гитлер обратился к исполняющим трудовую повинность с восторженной речью, которая была до краев наполнена бурлящим энтузиазмом: «Вы являетесь плотью и кровью, наиболее четким выражением германской мужественности… загорелая дочерна и закаленная холодом — вот какая сегодняшняя молодежь, надежда немецкого народа. Мы гордимся вами! Вся Германия любит вас!»
Особенно сильное удовольствие Гитлер получал 8 сентября, в День единства, когда на поле Цеппелинвайзе огранизовывались спортивные и военные игры, «демонстрировавшие симфонию молодости, музыки, силы и красоты мужских тел».[234] Штурмовики показывали парные тренировки, юноши из Имперской трудовой повинности — упражнения со стволами деревьев, люфтваффе, армия, флот, СС и полиция, расположившиеся в одном углу поля, — гимнастику с мячом.
Гитлерюгенд представил собравшимся бокс, «требующие большого мужества лагерные игры», «охоту на лис», «крахмального человека» и «живую карусель». «Перед заключительными общими упражнениями молодые люди одновременно опускают с плеч свою тяжелую ношу и секунду спустя вновь вскидывают ее в небо. Доносится сухой звук, похожий на выстрел».
Удивительно, что в конце партийного съезда Гитлер чувствовал себя подавленным. 24 мая 1942 года он признался своим слушателям в ставке: «Вторник в Нюрнберге был для меня немного печален, как будто с рождественской елки сняли украшения».
Старые товарищи
Гитлер всегда по-дружески относился к своему мужскому окружению. Чтобы создать соответствующую атмосферу, этот холодный человек имитировал хорошее отношение к другим людям. Так, он делал вид, что беспокоится о косолапости Йозефа Геббельса. Последний 22 июня 1926 года записал в свой дневник: «Гитлер продвигает меня вперед. Он относится ко мне как отец. Я с радостью общаюсь с ним. Он самый лучший из всех мужчин». 25 июля 1926 года два революционера стали еще ближе друг к другу: «После обеда мы сидели в его комнате и болтали. Он баловал меня как ребенка». При расставании 31 июля 1926 года он представил себя девушкой, за которой ухаживают: «Гитлер подарил мне букет красных-красных роз». Будущий фельдмаршал Эрвин Роммель, который во время Польской кампании был начальником поезда Гитлера «Америка», после беседы с фюрером 19 сентября 1939 года отметил: «Он был чрезвычайно любезен со мной». Впоследствии Гитлер заботился о том, чтобы его протеже были обеспечены наиболее комфортабельные условия. Во время планирования Африканской кампании фюрер настоял на том, чтобы после захвата Египта под резиденцию Роммелю был выделен знаменитый «Шепард», лучший отель Каира. Конечно, это произошло бы только в том случае, если бы Роммелю удалось захватить город.
Фельдмаршал Кессельринг рассказывал, что при возвращении в войска Гитлер предоставил ему своего личного шофера, который получил указание ехать поосторожней. Забота фюрера о Фуртвенглере зашла так далеко, что дирижеру построили специальный бункер для защиты от авиабомб союзников.
Особенно хорошо Гитлер относился к архитектору Гизлеру. Тот с гордостью сообщал в своих мемуарах о том, что получал от фюрера вегетарианскую манную кашу, что являлось жестом особого расположения. Гитлер собственноручно посыпал его кашу молотым шоколадом.
Став рейхсканцлером, Гитлер использовал своих фронтовых товарищей только в пропагандистских целях, каких-либо личных контактов с ними он не поддерживал. Однако он заботился об их карьерах и благосостоянии. Балтазар Брандмайер, работавший каменщиком в Брукмюле, 5 января 1934 года получил хорошую должность, а в июле 1937 года фюрер подарил ему 5000 рейхсмарок.[235] В середине 1933 года Гитлер оплатил обратную дорогу Игнацу Вестеркирхену, который в 1928 году вместе с семьей эмигрировал в Америку и теперь пожелал вернуться на родину. По возвращении фюрер лично встретился с ним в рейхсканцелярии. Старые фронтовые друзья вспомнили, как они в 1917 году вместе провели ночь в свинарнике во французской крестьянской усадьбе.
Как начальник фюрер и рейхсканцлер был очень популярным среди подчиненных. Адъютант люфтваффе фон Белов писал, что он относился к своим людям «с пониманием, участием и соболезновал их трудностям».[236] Также к концу войны Гитлер начал имитировать участие по отношению к простым солдатам. Так, когда обсуждался вопрос об использовании немецких летчиков в качестве камикадзе, так называемые «добровольные жертвы» должны были пилотировать ракеты «ФАУ-1» на «летающие крепости» союзников, Гитлер отклонил данный план. Он заявил генералу авиации Вернеру Баумбаху, что не желает войти в историю как убийца собственных летчиков. Германский солдат всегда должен иметь хотя бы минимальный шанс спасти свою жизнь.
Во время Норвежской кампании германские войска под командованием генерала Зеппа Дитриха, соратника Гитлера по «эпохе борьбы», захватили Нарвик. Когда ситуация обострилась настолько, что не было возможности снабжать окруженные войсками союзников немецкие части, фюрер хотел давать Дитриху приказ прекратить сопротивление и интернироваться в нейтральной Швеции.
Уже в ходе Польской кампании Адольф Гитлер проявлял особый интерес к действиям и потерям лейбштандарта Зеппа Дитриха. По большой географической карте он следил за их передвижениями, отмечая положение этой части особым флажком с надписью «Зепп».[237]
Фюрер демонстрировал весьма поверхностную благодарность и ветеранам движения, его товарищам по путчу, принимавшим участие в «марше на Фельдхеррнхалле». Несмотря на то что их никак нельзя назвать личными друзьями фюрера, они не только постоянно приглашались на обеды, но и имели постоянный свободный доступ к Гитлеру, который часто использовали в личных целях.
Адольф Гитлер проявлял теплые чувства и по отношению к политикам союзных и дружественных государств, которые были нужны ему для воплощения своих планов. Поскольку ему очень нравились «Мерседесы», он часто дарил их главам других стран. Так, машины этой марки получили финский маршал Маннергейм, испанский генералиссимус Франко, глава норвежских нацистов Квислинг и румынский маршал Антонеску.
Также Гитлер хранил верность идолам своей юности. Когда в 1944 году были запланированы репрессии против Рихарда Штрауса, он сразу же вмешался и приказал все отменить. По этому поводу Йозеф Геббельс записал в своем дневнике: «Фюрер не желает, чтобы с Рихардом Штраусом обошлись несправедливо».
Когда на выставке «Дегенеративное искусство» в Шпандау вывесили картины Франца Маркса, погибшего на войне, его однополчане выразили протест, и Гитлер распорядился убрать полотна этого художника из экспозиции.
В партийной работе Адольфа Гитлера также «имелись случаи снисходительного отношения к товарищам». Так, когда обергруппенфюрера СА Пфеффера фон Заломона обвинили в хищении, Гитлер лаконично спросил своих приближенных, неужели кто-то действительно верит в то, «что он из-за такого пустяка порвет со своим верным товарищем по борьбе, который ежедневно рисковал жизнью». Однако когда в деле были замешаны интересы самого Гитлера, всякой сентиментальности приходил конец. В дни существования в Мюнхене Баварской Советской Республики он был вызван на допрос в Совет солдатских депутатов и смог избежать увольнения из армии, только выдав нескольких своих товарищей. Впоследствии точно так же он поступил и с фон Пфеффером. «Как только исчезли организационные и политические основания пребывания Заломона в высшем руководстве СА, он сразу же был отправлен в отставку».
Точно так же Гитлер без малейших колебаний уволил своего камердинера Каруза, когда узнал, что тот вместо минеральной воды «Фашингер» во время Польской кампании тайно загрузил в буфет поезда и подавал фюреру обычную ключевую воду.
Не лучше Гитлер обошелся и со своим главным адъютантом Вильгельмом Брюкнером. Несмотря на долгие годы службы, в 1940 году он был внезапно уволен. Брюкнер вступил в спор с интендантом Гитлера Канненбергом по поводу внешнего вида ординарцев, которые носили «белые сюртуки со стоячим воротничком и черные брюки». Гитлер тотчас же уволил адъютанта, который по собственной просьбе был отправлен на фронт.
Более того, за четыре года до этого, в 1936 году, Адольф Гитлер выплатил невесте Брюкнера художнице Зофи Шток, четырьмя годами ранее расписавшей изразцы камина фюрера и фарфор для Евы Браун, 40 000 рейхсмарок за расторжение помолвки.
«После того как адъютант фюрера Даргес отказался выполнить приказ Гитлера ловить залетевших в комнату мух, он был немедленно отправлен на фронт».
Также фюрер демонстрировал свое истинное лицо в случаях обнаружения кражи при его дворе. Он весьма жестоко обошелся с обкрадывавшими его слугами Зандером и Вибецеком, которые в 1940 году по его личному приказу были отправлены в концентрационный лагерь Дахау. Этот случай особенно рассердил Гитлера тем, что «слуги украли даже костюмы и сделали это вовсе не из материальной необходимости, поскольку получали очень высокое жалованье».[238]
В концентрационный лагерь отправились также и адъютанты Гесса Карл Хайнц Пич и Альфред Ляйтиген, так как они знали о намерении их шефа улететь в Англию и не доложили об этом фюреру.
Гитлер не испытывал ни малейшей жалости по отношению к своему старому другу Эрнсту Рему, чьи сексуальные предпочтения стали мешать фюреру. «В тот момент когда Рем начал представлять опасность как важный внутриполитический фактор власти, выполнил свою историческую миссию как создатель СА и стал заменим на своем посту, он был сразу же убит по приказу Гитлера».
Адольф Гитлер проповедовал верность Нибелунгов только на бумаге. Он не церемонился даже с гауляйтерами, когда те начинали мешать его планам. Гауляйтер Силезии Хельмут Брюкнер лишился своего поста в связи с событиями 30 июня 1934 года. Однако судьба его преемника Йозефа Вагнера оказалась еще более печальной. Он был снят Гитлером со всех постов «из-за открытого сопротивления СС и верности католической вере, отдан в руки гестапо и после долгого тюремного заключения убит в самом конце войны».
С большим удовольствием Гитлер насмехался над своими подчиненными. Он любил говорить, что не следует слишком уж строго судить министра по делам восточных территорий Розенберга, поскольку тот болен, и со злорадством добавлял, что бедняга на вокзале поставил себе на ногу собственный чемодан и получил увечье столь необычным способом.
В 1942 году Адольф Гитлер подстроил веселую шутку во время визита финской делегации. «Через широкую канаву, разделяющую полосу автобана и штабную машину Маннергейма, была переброшена доска, которая была неустойчива и раскачивалась. Гитлер первым прошел по доске, спокойно и с чувством собственного достоинства. Вслед за ним это же без проблем проделал Маннергейм». Всеобщий смех вызвал Кейтель, «под весьма солидным весом которого доска начала раскачиваться. Дойдя до середины, он начал балансировать как канатоходец, а под конец понесся по ней галопом».
Гитлеру доставляло особое удовольствие рассказывать о несчастном случае с одним президентом банка, который сошел с ума и начал разбрасывать банкноты по улице. Также его очень веселили розыгрыши, которые Геббельс устраивал своему министерскому директору Хадамовскому. Несчастному подсунули отпечатанную в единственном экземпляре газету, в которой сообщалось, что он назначен имперским интендантом. Затем во время его выступления ему подсунули выключенный микрофон.
Сам Гитлер еще более жестоко разыграл своего эконома Канненберга. Зимой 1939 года он отправил ему повестку о призыве в химические войска. К большому удовольствию фюрера, который всегда внимательно следил за тем, что происходит в его окружении, Канненберг впал в страшную панику. По прошествии нескольких дней эконом наконец-то собрал все мужество и спросил у Гитлера, не мог бы он освободить его от призыва. Однако фюрер решил повеселиться еще немного и со строгим видом ответил, что в народном государстве ни для кого не может быть исключений. Канненберг ушел от него в слезах. В конце концов Гитлер вызвал эконома и смеясь разорвал повестку у него на глазах.[239]
Однако этот розыгрыш кажется совершенно невинным по сравнению с тем, что Гитлер сделал со своим шефом иностранной прессы Пуци Ханфштенглем. Он передал Пуци приказ, по которому тот якобы должен был отправиться с важной секретной миссией к Франко в Испанию. Его доставят на место в бомбардировщике, но придется прыгать с парашютом и пробираться через вражеские позиции. На самом же деле самолет покружил вокруг Берлина и дрожащий от страха Ханфштенглем десантировался на поле, где уже стояла скрытая камера, запечатлившая смятение несчастного к вящему удовольствию фюрера. Пуци решил, что эта инсценировка была дьявольским заговором Гиммлера, в тот же день купил билет на поезд до Швейцарии и покинул страну. Так Гитлер остался без своего шефа иностранной прессы.
Все эти эпизоды можно было бы считать грубыми шутками, принятыми среди мужчин с низким уровнем развития. Однако для жертв этих шуток они не были столь уже невинны, поскольку они прекрасно знали, на какую жестокость способен Гитлер. Открытый садизм в личной жизни и скрытый — в общественной реализовывались по одному поведенческому образцу. Государственные силовые рычаги были для него средством издевательства над другими с целью получения удовлетворения своих темных желаний. Адольф Гитлер полностью использовал возможность получения удовольствия от власти, которую ему предоставила диктатура. В случае с Канненбергом, заявив, что в его государстве ни для кого не может быть исключений, он разоблачал ложность собственной политической риторики. Гитлер прекрасно знал, что исключения были, и не задумываясь делал их, когда речь шла о нем самом. Он по-настоящему наслаждался тем, что мог как угодно распоряжаться жизнью и смертью миллионов людей. И как только он понял, что лишен этого удовольствия, жизнь потеряла для него всякий смысл. Когда он оказался отрезан от управления войсками и даже преданные СС перестали выполнять его безумные приказы, для Гитлера раз и навсегда иссяк источник сексуального удовлетворения.
В этот момент он отбросил все свои маски и предстал в первозданном виде. Если ему суждено умереть, то вместе с ним должен погибнуть весь немецкий народ, который оказался слабее своих врагов и поэтому заслужил смерть. Отныне стратегия выжженной земли должна была быть перенесена и на территорию Германии. Таким образом, даже выжившие немцы лишались всех средств к существованию. Ему даже не приходило в голову оказать последнюю услугу народу, на благо которого он якобы работал всю свою жизнь, и вовремя сойти со сцены.
Совсем наоборот, он беспощадно преследовал заговорщиков, принявших участие в покушении 20 июля 1944 года. Причем карались не только сами участники заговора, но также их дети и жены. Уничтожая их семьи, Гитлер считал, что как и в случае с евреями на немецкой земле не должно остаться и следа измены.
По приказу фюрера заговорщиков не только жестоко пытали, чтобы выбить из них имена соучастников, но и казнили позорным и жестоким способом — через повешение. «Смерть через повешение в любом случае является жестоким способом казни, о чем напоминают кадры, снятые на нюрнбергском процессе после войны. Однако по приказу Гитлера казни в тюрьме Плецензее носили особенно зверский характер… Приговоренных вешали по одному на веревке, закрепленной на крюках, которые были приварены к проходящему через всю камеру под потолком рельсу… Такая смерть длительна и мучительна сама по себе, даже если не затягивать ее преднамеренно. Однако два достоверных свидетеля сообщают, что Гитлер отдал приказ растянуть мучения приговоренных на как можно долгое время. Когда помощник палача надевает на шею приговоренного петлю, он может разместить ее так, чтобы она либо сразу же сломала позвоночник, либо казнимый хотя бы потерял сознание. Однако он может закрепить петлю так, что приговоренный будет медленно задыхаться. В связи с этим приказ вешать каждого осужденного в течение 20 минут говорит сам за себя… После каждой казни повешенный накрывался покрывалом, и только затем в камеру вводили следующего приговоренного… Здесь же стояла гильотина. Палач и его помощники подкреплялись шнапсом. После того как повешенный начинал биться в петле, с него сдергивали штаны. Вся процедура казни вплоть до последних конвульсий снималась на пленку специально для Гитлера».[240]
Даже в предпоследний день жизни Адольф Гитлер, по-прежнему так же яро ненавидевший своих политических противников, евреев, поляков и русских, приказал расстрелять даже собственного деверя генерала СС Фегеляйна. Он был прикомандирован к ставке Гиммлером в качестве офицера связи.
Несмотря на то что награжденный Рыцарским крестом Фегеляйн был очень элегантен, этот кавалерийский офицер не нравился Гитлеру.
Даже легко тренькавшие шпоры, которые он носил как офицер кавалерийского полка СС, раздражали фюрера, который терпеть не мог лошадей. Во время первого же совещания, на котором присутствовал этот офицер, Гитлер сказал ему: «Фегеляйн, скачите в соседнюю комнату и привезите мне документы».
Тем сильнее молодой кавалерист нравился Еве Браун. По этим соображениям, равно как и из расчета, что положение деверя Гитлера благоприятно скажется на продвижении по службу, карьерист женился на младшей сестре Евы. Мартин Борман рассказывал своей жене, что Фегеляйн довольно плохо относился к своей законной супруге. Если верить словам секретарши фюрера Шредер, то его интерес к Еве Браун выходил за рамки семейно-родственных отношений. В последние дни в бункере и сама Ева совершенно не скрываясь танцевала и флиртовала с Фегеляйном.
Когда Фегеляйн понял, что конец третьего рейха и власти его родственника близок, он хотел бежать, но был арестован в своей берлинской квартире на Бляйбтройштрассе, 4 начальником личной охраны фюрера Хеглем. В момент задержания сильно пьяный Фегеляйн проводил время с рыжеволосой девушкой легкого поведения. Хегль обнаружил в квартире чемодан, набитый драгоценностями и валютой, а также папки с секретными документами.[241]
Фегеляйн был препровожден в бункер фюрера и 28 апреля 1945 года расстрелян по приказу Гитлера. Ева Браун безуспешно пыталась спасти своего родственника, упрекая Гитлера в том, что он оставит вдовой ее беременную младшую сестру. Однако он остался непреклонен.
Хегль рассказал водителю фюрера Кемпке, что Фегеляйна расстреляли из-за документов, которые обнаружили у него на квартире. В них содержались сведения о тайных переговорах Гиммлера с графом Бернадотом, целью которых было заключение мирного договора с западными союзниками за спиной фюрера. Фегеляйн был обязан немедленно сообщить об измене Гитлеру, однако он не сделал этого и сам стал предателем родины.
Отдал ли Адольф Гитлер приказ о расстреле Фегеляйна исходя из государственных соображений, рассердился ли он на генерала как на неоправдавшего высокого доверия или руководствовался более низкими мотивами обычной ревности? По всей видимости, у него были все основания для ревности. По свидетельству секретарши Юнг, Фегеляйн позвонил Еве Браун ночью 26 апреля 1945 года: «Удрученная и потрясенная Ева рассказала мне, что прошлой ночью ей на квартиру звонил Герман Фегеляйн, который умолял: "Ева, ты должна оставить фюрера. Это не так глупо, поскольку сейчас дело идет о жизни и смерти!"»
Также Гитлер приказал убить одного из своих врачей доктора Карла Брандта, который входил в самый близкий круг фюрера и через свою любовницу Ани Реборн был знаком с ним с 1925 года. Находясь в заключении в Ландсбергской крепости, водитель фюрера Морис влюбился в победительницу общенемецкого чемпионата 1924 года по плаванию на спине на дистанции 100 метров, фотография которой была опубликована на обложке «Берлинер Иллюстрирен». Несмотря на то что при личной встрече в Мюнхене прекрасной плавчихе Морис не понравился, через него она познакомилась с Гитлером, который пригласил ее в Бергхоф. Она приехала туда вместе со своим любовником Брандтом, с которым она познакомилась, когда он оперировал ее лицо после неудачного прыжка с вышки. Присутствие хирурга оказалось очень полезным, когда главный адъютант фюрера Брюкнер попал в тяжелую автокатастрофу и Гитлер «предложил молодому приятному врачу работу при его штабе». Адольф Гитлер был свидетелем на свадьбе Анни и Карла. В 1942 году фюрер назначил Брандта генеральным комиссаром фюрера по делам гигиены и здравоохранения.
В июле 1944 года хирург вместе с Хассельбахом решились выступить против методов лечения доктора Морелля, который, по их мнению, вредил здоровью фюрера ежедневными инъекциями. Когда в начале 1945 года Брандт отправил семью и своих сотрудников на запад и юг стремительно разваливавшегося германского рейха, чтобы они не попали к русским, он был немедленно снят со своего поста, передан гестапо и по приказу Гитлера приговорен к смертной казни.
Однако на этот раз Брандту повезло. Приговор не был приведен в исполнение, и после смерти Гитлера он по приказу Шпеера был отпущен на свободу. Тем не менее через некоторое время Брандт был снова арестован. За медицинские опыты над заключенными американский военный трибунал приговорил его к смертной казни, и в возрасте 44 лет врач закончил свои дни на виселице. В американском лагере для интернированных секретарша фюрера Шредер встретилась с Брандтом и беседовала с ним о Гитлере. Приговор врача был однозначен: «Фюрер был дьяволом».
В последние месяцы жизни Адольф Гитлер достиг апогея садизма и низости. Он прекрасно знал, какие огромные потери несли танковые дивизии СС. Еще 25 февраля 1943 года он писал Муссолини: «Дуче, я могу вас уверить только в одном: к немецкому солдату предъявляются невероятные требования. В качестве примера я хочу рассказать вам о боевом пути только одной дивизии СС. В начале Восточной кампании в июне 1941 года в танковой дивизии СС "Мертвая голова" насчитывалось около 20 000 человек. С тяжелыми боями она вышла на южные подступы к Ленинграду, откуда была переброшена на укрепление фронта в район озера Ильмень. Несмотря на постоянно поступавшие пополнения, дивизия несла огромные потери, зимой 1941–1942 года она вместе с другой пехотной дивизией вела бои в окружении под Демянском, сражаясь с численно превосходившими ее русскими войсками, а затем смогла пробить коридор и установить связь с нашими войсками. Когда операция "Наведение мостов" успешно завершилась, в дивизии насчитывалось 370 боеспособных солдат и офицеров. Только теперь она должна была получить пополнение. Однако образовавшийся коридор был слишком узок, следовало немедленно его расширить. Так как приказ о пополнении дивизии уже был издан, остаткам сильно потрепанной дивизии пришлось принять участие и в этой операции. Кучка солдат снова проявила себя в бою с лучшей стороны, но по окончании операции в строю осталось всего 170 человек. Затем в дивизию наконец пришло пополнение, и она вновь была брошена на Восток».
В этом письме у Гитлера не нашлось ни единого слова сожаления о гибели тысяч отважных молодых парней.
Когда в самом конце войны после безуспешной борьбы с превосходящими силами Советской Армии на южном участке Восточного фронта дивизия «Мертвая голова» вместе с другими дивизиями СС отступили, Гитлер передал командующему 6-й танковой армией СС Зеппу Дитриху, бывшему командиру лейб-штандарта, следующую радиограмму: «Фюрер считает, что части СС не сражались так, как того требовала серьезность положения, и посему приказывает снять нарукавные ленты личному составу дивизий СС "Адольф Гитлер", "Дас Райх", "Мертвая голова" и "Гогенштауфен"».
«Когда Дитрих получил это сообщение, он собрал командиров дивизий, положил телеграмму на стол и сказал: "Вот плата за все то, что мы сделали в течение последних пяти лет". В ответной радиограмме Гитлеру он пообещал, что застрелится, если этот приказ будет выполнен».
Насколько Гитлер не вписывался в общепринятый образ гомосексуалиста, настолько же на первый взгляд он не производил впечатления садиста. Он сам никогда не любовался казнями или пытками. Ему не было необходимости открыто признавать себя садистом, поскольку во время его правления было и так достаточно возможностей удовлетворять эту мерзкую страсть.
Как и в случае с гомоэротическими предпочтениями, садистские наклонности Гитлера были подавлены, заторможены и скрыты от окружающих. Его эйдетические наклонности, влечение к маскировке, инсценировкам и общественной деятельности скрывали за собой только холодный садизм, проявления которого были особенно ужасны. Открытый садизм удовлетворяется ограниченным количеством преступлений, влекущих за собой незначительное количество жертв. Холодный же садизм Гитлера был ненасытен. Он приказал с особой жестокостью повесить заговорщиков, покушавшихся на его жизнь 20 июля 1944 года, но довольствовался только беглым взглядом на фотографии казни. Фюрер отказался смотреть снятый специально для него фильм, который запечатлел все отвратительные подробности этой казни. Во время реализации его самого страстного желания, полного уничтожения евреев, Гитлеру достаточно было только пробежать глазами статистическую сводку о количестве убитых.
Сколько бы немцев остались живы, сколько горя не было бы причинено человечеству, если бы Гитлер открыто признался в своих наклонностях? Возможно, признание в гомосексуализме освободило бы его от самых мрачных садистских фантазий. Успокаивает только то, что ныне, в век прогрессивного законодательства, мужчина может спокойно высказывать желания, которые не соответствуют общепринятым нормам.


ИЛЛЮСТРАЦИИ


[image: ]


Образы детства
Зрительные впечатления детства запомнились Гитлеру на всю жизнь. Впервые он увидел свастику, или «крест Ханга», в возрасте 6 лет, когда был певчим в хоре мальчиков в Ламбахе, в Восточной Австрии. Она была введена бывшим аббатом Хангом как герб монастыря и в 1860 году высечена на каменной плите над обходной галереей обители. Позднее в этом солярном знаке Гитлер узрел символ победы арийского человека. Разработанный лично им стяг со свастикой в 1920 году стал знаменем НСДАП, а с 1935 — государственным флагом нацистской Германии.
В возрасте 16 лет ученик реального училища Гитлер нарисовал серию эскизов, изобразив типичных представителей различных народов, образы которых, по-видимому, были заимствованы из учебника истории. Здесь мы видим усатого воина, который обладает двумя типичными чертами: длинные усы с опущенными концами, которые позднее Гитлер будет наблюдать у чехов и отнесет к доказательствам их происхождения от гуннов, и боевой шлем. Несмотря на то что среди этих эскизов нет изображения еврея, данный рисунок при желании можно рассматривать как раннюю стадию типизации мышления Гитлера, а следовательно, и рождение интеллектуальных предпосылок холокоста.


[image: ]


[image: ]

Грозный взгляд
Стараясь подчинить своей воле человека, Гитлер использовал весьма специфический способ, более свойственный подросткам, нежели взрослым людям. В течение нескольких минут он пристально смотрел в глаза собеседнику, пока тот не отводил взгляд. Данная архаичная форма поведения присуща самцам высших млекопитающих, которые стремятся к доминированию. На фотографии слева Гитлер внимательно смотрит на одного из шефов СА «эпохи борьбы» Пфеффера фон Заломона. На фотографии справа он «гипнотизирует» фельдмаршала Кюхлера, который в присутствии Кейтеля безуспешно просит перебросить подкрепления под Ленинград.


[image: ]


Профессионал траура
Фотография запечатлела Гитлера в момент достижения своей цели. В августе 1934 года во время последнего посещения больницы в Нойдеке он убедится, что с тяжело больным Гинденбургом, который стоял на его пути к высшей власти, все кончено. Однако законы политических интриг требовали от него скрывать свою радость. Изобразив на лице траурное выражение, он идет рядом с сыном Гинденбурга Оскаром и государственным секретарем Майснером. Гитлеру настолько нравились траурные мероприятия, что он не упускал ни одной возможности, чтобы их провести.


[image: ]


Политические мученики
Прежде чем посвятить свой гений прославлению Наполена, художник Жак-Луи Давид (1748–1825) воспевал Французскую революцию 1789 года. В знаменитой картине «Смерть Марата» он использовал приемы христианской иконографии мучеников в целях политической пропаганды.
Безжизненная правая рука мученика революции, отдавшего жизнь во имя человечества, напоминает художественный прием, использовавшийся для изображения распятого Христа. Смерть застала героя в ванне, где он вынужден был находиться из-за тяжелой кожной болезни, до последней минуты занимаясь государственными делами.
Сопереживание зрителя усиливается благодаря беззащитной наготе жертвы. Эта вызывающая сочувствие нагота была хорошо знакома австрийцу Гитлеру по многочисленным распятиям, установленным на его родине. Он идентифицировал себя с этими садомазохистскими святыми и с удовольствием подражал пафосным образцам христианской церкви и Французской революции.


[image: ]


Размеренным шагом, с траурной миной на лице, шествовал Гитлер перед «кровавым знаменем», обходя строй замерших по стойке смирно штурмовиков, построенных на церемонию освящения их штандарта. Флаг каждой части СА должен был соприкоснуться со знаменем, которое обагрила кровь Андреаса Бауридля, убитого во время «марша на Фельдхеррнхалле».


[image: ]


[image: ]


[image: ]

Болезнь Паркинсона
Адольф Гитлер страдал болезнью Паркинсона, что особенно заметно проявилось в последние месяцы его жизни. На иллюстрациях из учебника неврологии видны примеры типичных симптомов, свойственных фюреру: сгорбленная осанка, согнутая кисть руки (вверху на странице слева) и пристальный взгляд (слева вверху). 20 апреля 1945 года он пробует скрыть нарушение мимики улыбкой (справа вверху). На фотографии, сделанной 12 марта 1944 года на Моозланеркопф, где он снят вместе с Гиммлером, Гитлер выглядит немного сгорбленным (на странице слева).
Вместе с тем в последние годы у Гитлера проявлялся недостаток государственной воли. В качестве главы рейха и верховного главнокомандующего он больше не мог быстро и решительно справляться со стоявшими перед ним проблемами. Теперь его способ правления отличали крайняя слабость и непродуманность решений.


[image: ]


Нацистское приветствие
Нацистское приветствие своими корнями уходило в ранние зрительные впечатления, которые Гитлер запомнил на всю жизнь. В своей школьной тетрадке он нарисовал торжествующего римского военачальника, послужившего образцом для последующей формы приветствия нацистов. Этой же цели послужил призыв «Хайль Риенци», который восторженный юный Гитлер услышал в опере Вагнера. Каждый партийный съезд в Нюрнберге открывался увертюрой из оперы «Риенци».
Приветствие, которое происходило от фашистского «римского», а может быть, также и от коммунистического «Рот-фронт», позднее было освещено нацистской идеологией как древнегерманское.
Адольф Гитлер в течение многих часов мог стоять, вскинув руку в нацистском приветствии, что было весьма необычно для человека, который никогда не занимался спортом. Ходили слухи, что он специально тренировал плечо при помощи эспандера или пользовался специальной подпоркой, скрытой в одежде. Однако причина этого удивительного феномена была совсем в другом. Дело в том, что эйдетики без труда могут заставить свое тело повиноваться разуму. Он просто «выключал» свою руку, благодаря чему мог, не чувствуя усталости, в течение долгих часов держать ее в подобном утомительном положении.


[image: ]


Принесенный в жертву гермафродит
Еще один случай подражания нацистов пафосным образам Французской революции. Вслед за полотном «Смерть Марата» Давид изобразил павшего революционера Бара. Этот юноша отказался отдать контрреволюционерам реквизированных лошадей и был забит до смерти. Художник представил Бара в образе гермафродита, таз которого развернут таким образом, что умирающий юноша выглядит как девушка.


[image: ]


Смерть члена гитлерюгенда
Умирающий герой культового фильма нацистов также имел черты гермафродита. Невинный мальчик пал жертвой грубого мужского насилия, которое учинили над ним испорченные гетеросексуальные социалисты.


[image: ]


Коричневая от загара кожа и коричневое общество
Еще до 1933 года художник Хуго Хеппнер (Фидус), написавший культовую для немецкого движения нудистов картину «Поклонение свету», вступил в НСДАП. Он был не только ветераном движения и антисемитом, но и гомосексуалистом, что было весьма распространенным, но от этого не менее странным смешением идей. В его понимании нагота являлась формой существования, доступной только благородным арийцам с совершенными телами. В «Поклонении свету» гермафродит взывал к солнцу в форме свастики.


[image: ]


[image: ]


Шорты
Лицемерный Гитлер всегда показывался на публике в подобающей случаю одежде. Ему никогда не пришло бы в голову последовать примеру президента Эберта и позволить сфотографировать себя в плавках. Он не позволял зрителям увидеть ни одного лишнего сантиметра своего тела.
Примечательным исключением из этого правила является фотография, на которой Гитлер изображен в шортах. Снимок был сделан в конце 1926 года и опубликован после 1933 года как почтовая открытка. Однако и здесь видна лишь небольшая часть тела диктатора. Гитлер немного выставил вперед правое бедро, верхняя часть которого и попала на снимок.
Тем не менее подобное отношение к собственному телу не мешало Гитлеру публично получать удовольствие от голых коленок членов гитлерюгенда. На партийном съезде 1936 года он с радостным лицом объехал на своем «Мерседесе» колонны членов гитлерюгенда, одетых в шорты. Гитлер никогда не испытывал ничего подобного в обществе женщин.


[image: ]


Удовольствие от созерцания обнаженных мужских торсов
3 февраля 1934 года писатель Томас Манн посмотрел в Берне немецкий фильм «Авель с губной гармошкой», после чего записал в своем дневнике: «Бросается в глаза, что в просмотренном мною немецком фильме радость обнаженному юному мужскому телу передана так, как это не подвластно любой другой нации. Это напрямую связано с немецкой гомосексуальностью и полностью отсутствует во французской и даже американской продукции: юношеская нагота в настолько хорошем освещении, насколько это позволяют сделать условия съемок».
Гитлер также разделял подобные взгляды и не упускал случая реализовать их на практике. 29 июня 1934 года, за день до удара по СА и ареста Рема, он посетил юношей, отбывающих трудовую повинность в Вестфалии. Однако он скрывал, что получает удовольствие от вида обнаженных торсов юношей, и строго смотрел им прямо в глаза.


[image: ]


Дискобол Мирона
Гитлер подарил мюнхенской Глиптотеке уменьшенную копию известной греческой статуи, которую Лени Рифеншталь использовала как заставку для своего фильма об Олимпиаде 1936 года. На экране античная статуя превращалась в обнаженную живую фигуру современного спортсмена, который метает диск.
Рифеншталь использовала античный образ мужчины с тщательно прорисованными мышцами для пропаганды олимпийского и фашистского культа тела. Именно женщине удалось передать гомоэротический компонент фашистской культуры мужских союзов. Гитлер относился к Лени Рифеншталь с большим уважением, что породило слухи (скорее всего, не соответствовавшие действительности) об их любовной связи.


[image: ]


Арно Брекер.
Вызов. Статуи перед новым зданием рейхсканцелярии
Скульптор Брекер создавал прекрасный возвышенный образ безупречного мужского тела, который был созвучен гомоэротическим мечтам Гитлера. Его работа «Вызов» (слева) запечатлела мгновение преображения, когда воин осознает себя борцом за рейх, доблести мужского союза и понимает, что готов на жертву. Именно этого Гитлер требовал от каждого немецкого мужчины.
Брекер стал Микеланджело Гитлера. В 1944 году при отступлении германских войск Гитлер отдал категорический приказ оставить Флоренцию без боя, поскольку считал необходимым сохранить воплощенные в камне гомоэротические идеалы.
Шпеер построил Гитлеру дворец, который должен был поразить весь мир. Его галерея должна была превзойти по длине Зеркальный зал Версаля. Гитлер хотел, чтобы раз в год в столицу привозили группу киргизов, которых должны были впечатлить размеры и красота главного города рейха.


[image: ]


Дворец Гитлера стал своего рода храмом новой арийской религии. У главного входа стояли две огромные обнаженные мужские статуи работы Арно Брекера: «Партия» (выше она в экспозиции Большой немецкой художественной выставки) и «Вермахт», которые должны были символически преграждать вход всему чужеродному и нечистому.


[image: ]


Образ женщины
Бросаются в глаза общность и различие в образах женщин, созданных французскими революционерами и нацистами. Если Марианна на картине Делакруа «Свобода, ведущая народ» (вверху) водружает знамя на баррикаде, то немецкая девушка с плаката Людвига Хольвайна (1933), призывающего вступить в Союз германских девушек (справа), держит его в руке. Марианна устремлена вперед, немка же замерла в более пассивной, выжидающей позе, она не стремится к самостоятельному действию, а как бы слушает, что ей скажет фюрер. Он укажет ей направление, по которому она дисциплинированно и без возражений продолжит свой путь. У немецкой девушки не может быть винтовки в руке: почти до конца войны нацисты не желали давать оружие женщинам. Только перед своей гибелью Гитлер отменил этот запрет и разрешил вооружить женщин.


[image: ]


Образ нацистской девушки, почти всегда блондинки, не должен был выражать готовности к борьбе. Ее белозубая улыбка, прекрасные волосы и гордо поднятая голова говорили скорее о здоровье нации, чем о воинственной решимости. О наготе не могло быть и речи. Немецкая женщина с весьма плоской, почти мальчишеской фигурой застегнута на все пуговицы.


[image: ]


Пауль Матиас Падуа. Леда и лебедь
Большая немецкая художественная выставка. Дворец германского искусства. 1939 год.
Прессе было запрещено критиковать «замечательную картину Падуа». После окончания выставки Гитлер купил вызывавшую споры картину для Бергхофа.
Образ красивой беспомощной девушки, которую насилует дикое животное, соответствовал фашистским представлениям о женщине. Это также полностью сочеталось со взглядами самого Гитлера: «Женщина желает настоящего мужчину, ей не нужен шут».


[image: ]


Парадный марш, парадный марш!
Гитлер любил марширующих строем мужчин и ценил шуплатер как типично мужской танец. 20 апреля 1939 года в Берлине он принял парад вермахта в честь своего 50-летия. После парада он собрал командование войск и объявил им, что принял окончательное решение начать войну.


[image: ]


Зепп Хильц. Баварская Венера
Дворец искусства. 1936 год.
В третьем рейхе женщины были не только агрегатом для производства множества светловолосых детей, но и средством для удовлетворения сексуальных потребностей мужчин, они должны быть готовы по первому требованию лечь в постель. «Зрителям представлена клинически чистая безвольная нордическая женская красота в наилучшем ее проявлении. Несмотря на всю свою неприкрытую наготу, она предстает стерильным, лишенным сексуальности созданием» (Габриэль Хузтер). Обнаженная девушка, направляющаяся прямо в кровать, несет в себе черты альпийского шарма.


[image: ]


Чарли Чаплин. Великий диктатор
Этот голливудский фильм, выпущенный в 1940 году, в котором Чаплин высмеял Гитлера, должен был подготовить американцев к войне с Германией. Кроме всего прочего, Гитлера показали вместе с «голубыми». В заключительной сцене фильма эта характеристика была доведена до гротеска. Апогеем стали анальные игры, когда великий диктатор уравновешивает глобус на своей заднице и ударами ягодиц заставляет подлетать его к потолку.
Деятели искусства намного раньше и более точно, чем ученые, определили сексуальные наклонности Гитлера. Томас Манн называл его «братец Гитлер» и писал о неприятном родстве. Чаплин стал первым, кто открыто показал Гитлера гомосексуалистом.
Если бы Чаплин уже в 1940 году знал об ужасных преступлениях Гитлера, то вряд ли бы снял фильм именно в таком виде. Ему было совершенно чуждо чувство вражды к гомосексуалистам. Он просто использовал подобные актерские приемы, чтобы выставить Гитлера перед публикой в смешном виде.


[image: ]


Арийское седалище
Методы типологии могут быть полезны для грубой систематизации разнообразных проявлений реальности. Однако нередко они становятся исходным пунктом весьма вредных предубеждений. В основе свойственного Гитлеру разделения всех людей на арийцев и евреев лежали гомоэротические предпочтения, облаченные в тогу научной системы. Еще более четко это проявлялось у Ланца фон Либенфельса, который опубликовал в своем журнале «Остара» схему разделения людей по расовым признакам на основе формы таза и способа посадки: А — низшая, В — высшая раса.


[image: ]

 
[image: ]


Борьба стилей
Адольф Гитлер хотел противопоставить чистое германское искусство стилю вырождения. Для этого в 1937году одновременно с Большой немецкой художественной выставкой во Дворце германского искусства, где были выставлены работы Арно Брекера (сверху слева «Выступление», сверху справа «Смелость»), пропагандировавшие эротику, лишенную желания продолжения рода, и образ прекрасного мужчины, противостоящего гетеросексуальному искушению, в Шпандау была открыта выставка «Дегенеративное искусство». Выступая на церемонии открытия, Гитлер сказал: «Что они хотят донести до зрителя? Что они изображают? Уродов, кретинов и женщин, вызывающих только отвращение, мужчин, которые больше похожи на зверей, чем на людей, детей, которые, родившись в реальном мире, стали бы знаком кары небесной». Кроме работ Брекера, в его представления о прекрасном вписывался и китч с гомосексуальным флером, примером чему служит скульптура Адольфа Вагнера «Гений победы» (внизу слева).

[image: ]


Картины Макса Бекмана, в неподражаемой манере изобразившего жизнь «золотых двадцатых», после прихода нацистов к власти были объявлены дегенеративными и изъяты из немецких собраний.


[image: ]


Молодые красавцы с лопатами
Парады обнаженных по пояс мужчин с лопатами и бревнами на плече, отбывающих имперскую трудовую повинность, были особенностью нацистского режима, которая очень часто бросалась в глаза иностранцам. Во время партийнйх съездов в Нюрнберге Адольф Гитлер получал от этих шествий такое же удовольствие, как от спортивных выступлений молодых солдат и членов гитлерюгенда. Кроме того, он также заботился о том, чтобы самому производить приятное впечатление. Перед партийными съездами фюрер специально сбрасывал вес, чтобы выглядеть стройным.
Гитлер был убежден, что, если немецкие женщины по достоинству оценят голые торсы молодых красавцев с лопатами, они не подпустят к себе модно одетых евреев. Он кричал с трибуны колоннам дочерна загорелых парней: «Вы являетесь плотью и кровью, наиболее четким выражением германской мужественности!»


[image: ]


Мои молодые товарищи!
Выступление Адольфа Гитлера перед 5000 молодых лейтенантов в берлинском Дворце спорта 18 сентября 1940 года.
Одно из последних больших выступлений Гитлера, в котором он использовал все свое искусство убеждения, чтобы воодушевить молодых офицеров безоговорочно пожертвовать во имя него своей жизнью. Здесь господствовала не душная атмосфера пивных, где ему приходилось пускать в ход всю свою демагогию, но более жестокий принцип: оратор должен был просто возбудить массы.


[image: ]


Групповые фотографии с фюрером
В толпе молодых мужчин Адольф Гитлер преображался и просто расцветал. Еще в «эпоху борьбы» его влекла теснота пивных, где юноши сидели и стояли вплотную к нему. На снимке, сделанном в 1930 году, фюрер наслаждается обществом молодых членов партии в казино «Коричневого дома» в Мюнхене.


[image: ]


В первые победоносные годы войны Гитлер любил выезжать на фронт и собирать вокруг себя толпу молодых солдат. Когда позднее фюрер заперся в своей ставке среди старых генералов, он приглашал к себе юных военных, представленных к Рыцарскому кресту, чтобы лично вручить им награды и пригласить на обед.
Стройный адъютант люфтваффе Николас фон Белов в течение 8 лет находился при фюрере. Он как тень всюду сопровождал Гитлера. Фюрер в грубой форме отклонял все попытки красивого офицера из хорошей семьи вернуться назад в войска. Он сам решал, как долго фон Белов должен был оставаться при нем.

[image: ]


[image: ]


Мужской взгляд
Гитлер не только наслаждался физической близостью молодых мужчин, но и стремился встретиться с ними взглядом. На снимке видно, как пристально он смотрит на своих соседей по столу. Молодой фрайкоровец Фридолин фон Шпанн встретился с Гитлером на одном из званых партийных обедов. «Вдруг я заметил, что Гитлер не отрываясь смотрит на меня, и тоже стал смотреть на него. Фактически, он изучал меня. Это был один из редчайших моментов моей жизни. Он смотрел весьма дружелюбно. Я чувствовал, что он что-то ищет. Взгляд, который был устремлен прямо на меня, вдруг пронизал меня насквозь и ушел вдаль. Это было весьма странно».


[image: ]


Смотри мне в глаза, малыш
На снимке Адольф Гитлер пристально смотрит на своего военно-морского адъютанта Ешко фон Путткамера, который докладывает ему перед открытой дверью «Мерседеса». Армейский адъютант Герхард Энгель с интересом наблюдает за этой сценой из-за спины фюрера. Юный офицер не имел каких-либо специальных служебных обязанностей при ставке. Молодых красавцев отбирали и направляли в ставку для того, чтобы они находились в личном распоряжении Гитлера.


[image: ]


Лейбштандарт
В непосредственной близости от фюрера в любое время дня и ночи несла службу весьма многочисленная толпа здоровых молодых мужчин, которых раз в год набирали из лейбштандарта. Гитлер предпочитал высоких блондинов. На снимке глава государства осматривает личный шкаф эсэсовца.


[image: ]


Кавалер Рыцарского креста ординарец фюрера Макс Вюнше вручает Гитлеру подарок лейбштандарта к его дню рождения 20 апреля 1944 года — пожертвования на кампанию зимней помощи. Спустя год Вюнше обольет бензином и сожжет трупы Гитлера и Евы Браун. На заднем плане снимка можно видеть улыбающегося Гиммлера, который доволен тем, что может представить своему фюреру таких красивых юношей.


[image: ]


Скрещенные руки
Адольф Гитлер почти всегда держал руки скрещенными ниже живота. По-видимому, эта поза выражала его господствующее положение над другими людьми. В бытность свою ефрейтором, общаясь с вышестоящими, Гитлер должен был держать руки по швам. Теперь же, став главой государства, он скрестил руки перед собой. В этой позе он запечатлен на фоне Эйфелевой башни, на партийном съезде, с морскими офицерами, на свадьбе своего адъютанта СС Фегеляйна и сестры Евы Браун. Являлся ли этот жест одновременно и выражением сексуальной зажатости и нерешительности? В последние годы жизни подобным образом он поддерживал дрожащую левую руку пока еще нормальной правой.


[image: ]


[image: ]


[image: ]


Рентгеновский снимок черепа Гитлера
Человеческий череп рисовали на своих знаменах корсары и фрайкоры. СС, орден «Мертвой головы», переняла этот ужасный символ и своими зверствами наполнил его еще более жутким смыслом. Эта эмблема стала знаком беды для Европы.


ПРИМЕЧАНИЯ


1. Введение


Устные высказывания Адольфа Гитлера цитируются по его «Застольным беседам», монологам в ставке фюрера и Военному дневнику верховного командования вермахта в большинстве случаев с указанием даты, цитаты из «Майн кампф» приводятся с указанием главы.
Цитаты из публичных выступлений Гитлера приведены по собранию его речей, подготовленному Максом Домарусом (1965) с указанием даты.
Цитаты из дневника Йозефа Геббельса в большинстве случаев даны со ссылкой на дату.
Цитаты из собраний документов и мемуаров приводятся со ссылками на издателя.


1. R. J. Evans. Im Schatten Hitlers? 1991; 14. R. H. Abzug. Inside the vicious heart. 1985, U. Herbert. Fremdarbeiter. 1985.
Как бы это ни было странно с позиции сегодняшнего дня, освобождение Освенцима не получило широкого освещения в средствах массовой информации. «С тех пор как войска США начали сражаться в Европе, интерес американской общественности сконцентрировался… исключительно на сводках о боевых действиях» (Norbert Frei. Vierteljahresschr. f. Zeitgeschichte 3,1987; 387); «не совсем ясно, почему советское правительство более чем сдержанно сообщило об освобождении Освенцима» (Cornelia Brink. Ikonen der Vernichtung, 1998; 25). В любом случае, в то время известие об освобождении концлагеря Бухенвальд привлекло намного больше внимания. Только намного позднее Освенцим превратился в символ Холокоста, а дата его освобождения стала национальным праздником.
2. Е. Jдckel. Die EntschluЯbildung als historisches Problem, в E. Jдckel u. J. Rohwer (eds.) Der Mord an den Juden im Zweiten Weltkrieg. 1985; 14.
3. C. R. Browning. Ordinary men. Reserve Policebattalion 101 and the final solution in Poland. 1992.
Петер Лонгерих (1998) подвергает сомнению, что в резервных полицейских батальонах служили обычные среднестатистические немцы, поскольку в полицию прежде всего набирались люди, верные национал-социализму.
4. R. Hilberg. Sonderzьge nach Auschwitz. 1981.
5. G. Schwarz. Die Frau an seiner Seite. Ehefrauen in der SS Sippengemeinschaft. 1997.
6. J. Walk (ed.). Das Sonderrecht fьr die Juden im NSStaat. 2. A. 1996.
7. H. J. Dцscher. Das Auswдrtige Amt im Dritten Reich. 1987.
8. Aly u. S. Heim. Vordenker der Vernichtung.
9. Habermas в «Historikerstreit», 1987; 247. Kleine politische Schriften VI. 1987; 140.
10. R. Breitman. Staatsgeheimnisse. Die Verbrechen der Nazis von den Alliierten toleriert. 1999; 123,128, Gerhard L. Weinberg (The Allies and the Holocaust. In: M. Berenbaum u. A. J. Peck (eds.). The Holocaust and History. 1998; 489).
Также виноват издатель Юлиус Леманн, ранний сторонник нацистов, который в 1921 году в своем мюнхенском издательстве опубликовал программную работу Байера, Фишера и Ленца, посвященную проблемам человеческой наследственности и расовой гигиене. Он послал эту книгу Гитлеру в Ландсберг, и фюрер использовал ее сперва при написании «Майн кампф», а затем при составлении Нюрнбергских расовых законов (В. MьllerHill. Human Genetics and the Mass Murder of Jews, Gypsies, and Others. In: M. Berenbaum u. A. J. Peck 1998; 104).
11. Friedrich. Das Gesetz des Krieges. 1995; 781.
12. M. N. Penkower. The Jews were expendable: Free world diplomacy and the Holocaust. 1982.
13. J. Friedrich. Das Gesetz des Krieges. 1995; 781.
14. F. Meinecke. Die Idee der Staatsraison. 1957; 39.
15. H. Picker, 1989; 447.
16. J. Fest. Fremdheit und Nдhe. 1996; 121.
17. T. Segev. Soldaten des Bцsen. 1992; 182; 186.
18. G. Heinsohn. Lexikon der Vцlkermorde. 1998; 56.
19. J. Piaget. Das moralische Urteil beim Kinde. 1954. L. Kohlberg. Zur kognitiven Entwicklung des Kindes. 1974.
20. N. Tinbergen. The study of instinct. 1965.
21. К. Lorenz. Das sogenannte Bцse. 1963.
22. Jane Caplan. Die Goldhagen Rezeption in den USA. B. J. Heil u. R. Erb (eds.). Geschichtswissenschaft und Цffentlichkeit. 1998; 107.
23. Письмо Ханнаха Аренда Хансу Магнусу Энцензбергу, Merkur, April 1965.
24. К. D. Bracher. Zeitgeschichtliche Kontroversen. 1976; 63.
25. Первую впечатляющую проверку системы связи вермахта ее шеф полковник Эрих Фельгибель устроил в конце августа 1939 года незадолго до вступления германских войск в Польшу, остановив движение армий, которым уже был отдан приказ наступать. В ходе войны Гитлер не раз наблюдал, как его генералы виртуозно обращались с этим инструментом. Это привело его к ошибочному заключению, что он также способен использовать данное чудо техники. 19 декабря 1941 года, принимая верховное командование сухопутной армией, он заявил начальнику штаба ОКХ Гальдеру, что при нынешнем техническом развитии боевой операцией может управлять каждый. Он пользовался безупречно функционировавшими средствами связи, чтобы вмешиваться в ход мельчайших деталей операций. В частности, он лично отдавал приказы, по какой улице немецкие войска должны войти в Туапсе.
26. Gitta Sereny. Am Abgrund (1979), 1985; 160.
27. E. Jдckel в: E. Jдckel u. J. Rohwer (eds.). Der Mord an den Juden im Zweiten Weltkrieg. 1985; 234.
29. J. Broszat в: E. Jдckel u. J. Rohwer (eds.). Der Mord an den Juden im Zweiten Weltkrieg. 1985; 211.
30. R Longerich. Politik der Vernichtung. 1998; 483ff.
31. H. A. Turner. Hitlers Weg zur Macht. 1996.
32. Milton Himmelfarb. Commentary. Mдrz 1984; 37ff.
33. M. Messerschmidt. AuЯenpolitik und Kriegsvorbereitung, в: W. Deist (ed.). Ursachen und Voraussetzungen des Zweiten Weltkriegs. 1995; 22.
34. Golo Mann. Deutsche Geschichte des 19. und 20. Jahrhunderts. (1958), 1992; 896.
35. J. Fest. Hitler. Eine Biographie. 1973; 17, 22S, 25.
36. S. Haffner. Anmerkungen zu Hitler. 1978.
37. A. Bullock. Hitler. Eine Studie ьber Tyrannei. 1971.
38. W. Maser. Adolf Hitler. Legende Mythos Wirklichkeit. 1971.
40. R. Zitelmann. Hitler. Selbstverstдndnis eines Revolutionдrs. 1987.
41. M. Domarus. Einfьhrung zu: Hitler. Reden und Proklamationen 1932–1945. 4. A. 1988; 33.
42. L. Gruchmann. Totaler Krieg. 1991; 268.
43. Imanuel Geiss. Studien Uber Geschichte und Geschichtswissenschaft. 1972; 35.
45. R. Rosenbaum. 1999; 127, 252.
46. H. A. Turner. 1996; 208.
47. W. Deist в: W. Deist (ed.). Ursachen und Voraussetzungen des Zweiten Weltkriegs. 1995; 472.
51. D. Hartwig в: G. R. Ueberschдr (ed.). Hitlers militдrische Elite, Bd. 1. 1998.
52. G. Hьmmelchen in: Ueberschдr (ed.). 1998.
53. S. A. Stouffer. The American Soldier. Studies in social psychology of World War II. 4 Bde. 1949f. R. E. Merten u. P. F. Lazarsfeld. Continuities in Social Research. Studies in the scope and method of «The American Soldien». 1950. E. A. Shils, M. Janowitz. Cohesion and desintegration in the Wehrmacht in World War II. Public Opinion Quarterly 12. 1948; 280.
54. H. Heiber (ed.). Der ganz normale Wahn unterm Hakenkreuz. 1996; 215.
55. M. Domarus. 1988; 406.
56. M. Domarus. 1988; 558.
57. J. Schelvis. Vernichtungslager Sobibor. 1998; 85.
59. J. Dьlffer. 1973.
61. G. L. Weinberg. Rollen und Selbstverstдndnis des Offizierskorps der Wehrmacht im NSStaat. в: R. D. Mьller u. H. E. Volkmann (eds.). Die Wehrmacht. 1999; 67.
Грегори Бейтсон считал (Steps to an ecology of mind. 1972), что жесткое отношение союзников к Германии, которую заставили подписать Версальский мирный договор, стало весьма дурным примером и значительно ухудшило практику международных отношений.
62. R. Breitman. Der Architekt der «Endlцsung». 1996; 41.
63. С. J. Burckhardt. Meine Danziger Mission. 1960; 267ff.
64. H. Rauschning. Gesprдche mit Hitler. 1988; 276.
66. P. Longerich. 1998.
67. A. Bullock. 1967.
68. В. Hamann. Hitlers Wien. Lehrjahre eines Diktators. 1995.
69. M. Broszat. Die Machtergreifung. Der Aufstieg der NSDAP und die Zerstцrung der Weimarer Republik. 1984; 210.
70. J. Fest. 1979; 710.
71. K. Pдtzold u.M. WeiЯbecker. Adolf Hitler. Eine politische Biographie. 1995; 109.
72. R. Breitman. Staatsgeheimnisse. 1999; 39.
73. H. Schacht. Abrechnung mit Hitler. 1948; 32.
74. J. Fest. 1976; 709.
75. S. Goshen in: E. Jдckel u. J. Rohwer (eds.). 1985; 238.
76. N. Frei. Der Fьhrerstaat. Nationalsozialistische Herrschaft 1931–1945. 1987; 31.
77. B. J. Wendt. 1987; 147.
79. Golo Mann. Zeiten und Figuren. Schriften aus vier fahrzehnten. 1979; 413.
80. W. Maser. Der Sturm auf die Republik Frьhgeschichte der NSDAP. 1994; 282.
81. A. Bullock. 1989; 354.
82. I. Kershaw. 1992; 53.
83. A. Speer. 1975; 40.
84. A. Bullock. 1989; 354.
85. A. Speer. 1975; 98.
87. H. Mommsen. 1955.
88. W. DreЯen. 1997; 806.
89. F. Halder. Hitler als Feldherr. 1949.
90. L. Gruchmann. 1991; 33.
91. M. Rauh. Geschichte des Zweiten Weltkriegs. I. Voraussetzungen. 1991; 281; 276.
92. Williamson Murray. Betrachtungen zur deutschen Strategie im Zweiten Weltkrieg, в: R. D. Mьller u. H. E. Volkmann (eds.). 1999; 316, FuЯnote 27.
94. W. Murray. 1999; 316.
95. M. Grьttner. Wissenschaft, в: W. Benz, H. Graml, H. WeiЯ (eds.). Enzyklopдdie des Nationalsozialismus. 1997; 149f., 137.
96. H. Schustereit. Vabanque. Hitlers Angriff auf die Sowjetunion 1941 als Versuch, durch den Sieg im Osten den Westen zu bezwingen. 1988; 38.
97. M. Rauh. Geschichte des Zweiten Weltkriegs. 2. 1995; 408ff.
98. J. von Schwerin. Bewдhrung, Bedrдngnis und Verhalten der Fronttruppe. Ein Bericht aus eigenem Erleben am Beispiel des Ostfeldzugs, в: A. Poeppel, W. K. Prinz v. PreuЯen, K. G. v. Hase (eds.). Die Soldaten der Wehrmacht. 1998; 164.
99. M. Rauh. Geschichte des Zweiten Weltkriegs. 3. 1998; 284.
100. M. Rauh. 1998; 283.
101. M. Rauh. 1998; 349.
102. Chr. M. Merki. Die nationalsozialistische Tabakpolitik. VfZ. 46, 1998; 19ff.
103. Ulrich Schlie (ed.). Albert Speer. «Alles, was ich weiЯ.» Aus unbekannten Geheimdienstprotokollen im Sommer 1945.1999; 75.
104. E. Jдckel. Das deutsche Jahrhundert. 1996; 180.
105. A. HeuЯ. Versagen und Verhдngnis. Vom Ruin deutscher Geschichte und ihres Verstдndnisses. 1984; 104.
106. K. Meinecke 1930. In: Politische Schriften und Reden (ed. G. Kotowski) 2. A. 1966.
108. K. D. Bracher. 1983; 155.
109. Gerьchte und Behauptungen ьber Hitlers… W. Maser. 1994; 410
110. R. Rosenbaum. 1999; 267ff.
111. W. Rьge. Das Ende von Weimar. Monopolkapitalismus und Hitler. 1983.
112. Pдtzold u. WeiЯbecker. 1995; 589; 142.
113. M. Rauh. 1991; 196.
114. G. Mann. Erinnerungen und Gedanken. Eine Jugend in Deutschland. 1986; 554f.
115. W. Benz. Realitдt und Illusion. Die deutschen Juden und der Nationalsozialismus, в: Herrschaft und Gesellschaft im nationalsozialistischen Staat. 1990; 122ff.
116. S. Courtois et al. Das Schwarzbuch des Kommunismus. 1998.
117. G. Heinsohn. Lexikon der Vцlkermorde. 1998. A. Demandt. Vandalismus. Gewalt gegen Kultur. 1997.
118. I. Kershaw. 1980; 62.
119. M. McLuhan. Understanding media. 1964.
120. R. K. Merton. Invasion from Mars. 1938.
121. MiraBeham. Kriegstrommeln. Medienkrieg und Politik. 1998; 57.
122. J. Dьlffer a.a. O. 1992; 98.
123. W. Lange Eichbaum. Genie, Irrsinn und Ruhm. 3. A. 1961.
124. О. Витке. Was war Hitler? Rheinischer Merkur. 40. 3. Oktober 1952.
125. R. Langer. Das Adolf Hitler Psychogramm. 1972.
126. E. Fromm. Anatomie der menschlichen Destruktivitдt. 1977; 366ff., 452.
127. A. Bullock. Hitler und Stalin. Parallele Leben. 1989; 505.
128. B. Bettelheim. Kinder brauchen Mдrchen. 1980. E. Fromm. Mдrchen, Mythen, Trдume. 1980. W. Laiblin (ed.). Mдrchenforschung und Tiefenpsychologie. 1969. С. H. Mallet. Kopf ab. Gewalt im Mдrchen. 1985.
129. G. Knopp. Hitler. Eine Bilanz. 1995; 180.
131. Friedrich Heer. Der Kampf um die цsterreichische Identitдt. 1981; 159ff.
132. E. Voegelin (1938). Die politischen Religionen (ed. P. J. Opitz). 1993.
133. M. Broszat. 1969; 41.
134. G. Scholdt. 1993; 175.
135. S. Friedlдnder. 1985; 48f.
136. M. Weber. Wirtschaft und Gesellschaft. 1925. Gesammelte Aufsдtze zur Religionssoziologie 1.1947.
137. K. D. Erdmann. 1996; 193, 186.
138. H. Graml. Reichskristallnacht. 1988; 38,20.
139. H. Strohm. Die Gnosis und der Nationalsozialismus. 1997.
140. K. Vondung. Die Apokalypse des Nationalsozialismus, в: M. Ley и. H. Schoeps (eds.). Nationalsozialismus als politische Religion. K. Vondung. Die Apokalypse in Deutschland. 1977.
141. J. Kцhler. Wagners Hitler. Der Prophet und sein Vollstrecker. 1997.
143. R. Breitmann. 1996; 259.
144. J. Kцhler. 1997; 286f., 296.
145. В. и. H. Heiber. Die Rьckseite des Hakenkreuzes. 1993; 131.
146. Henriette von Schirach. Frauen um Hitler. 1983; 205.
147. J. Fest. 1994; 173.
148. В. и. H. Heiber. 1993; 266.
149. A. Speer. 1975; 48.
150. E. Fromm. Anatomie. 1977; 407.
151. Christina von Braun. Antisemitische Stereotype und Sexualphantasien, в: Die Macht der Bilder. Ausstellungskatalog Jьdisches Museum Wien. 1995; 180ff.
152. Th. W. Adorno. Versuch ьber Wagner. 1974; 29.
153. A. Speer. 1969; 107.
154. F. Sauerbruch. Das war mein Leben. 1951.
155. O. Dietrich. Zwцlf Jahre mit Hitler. 1955; 225.
156. A. Speer. 1969.
157. R. Girard. Das Heilige und die Gewalt. 1992; 318.
158. J. Fest. 1996; 184.
160. J. Recktenwald. Woran hat Hitler gelitten? 1963.
161. E. Gibbels. Hitlers Parkinson Krankheit. Zur Frage eines hirnorganischen Psychosyndroms. 1990.
162. A. Barbeau. Parkinson's Disease: clinial features and etiopathology. в: P. J. Vinken et al. (eds.). Handbook clinical Neurology 5. 1986.
163. W. Scheid. Lehrbuch der Neurologie. 1986 Gibbels. 1990; 1.
164. P. E. Schramm VIII; 170.
165. U. Vцlklein (ed.). Hitlers Tod. Die letzten Tage im Fьhrerbunker. 1998; 86.
166. C. J. Todes u. A. Lees. The premorbid personality of patients with Parkinson's disease. J. Neurol. Neurosurgery 48.1985. Leesu. Smith. 1983.
167. E. von Manstein. Verlorene Siege. 1955; 317.
168. U. Schlie. 1999; 44.
169. P. E. Schramm. Kriegstagebuch VIII; 1702.
170. Von Manstein. 1955; 306ff.
171. E. Gibbels. 1990; 80.
172. E.G. Schenck. Als Arzt in Hitlers Reichskanzlei. 1985; 156.
173. E. Syring. Walter Hewel Ribbentrops Mann beim «Fьhren». в: R. M. Smelser u.a. (eds.). Die braune Elite 2. 1993; 160.
175. A. Joachimsthaler. Hitlers Ende. Legenden und Dokumente. 1995; 126.
176. Lagebesprechungen von der Invasion bis zum 23. Mai 1945. 177 E. Gibbels. 1990; 52.
178. E. Gibbels. 1990; 52.
179. G. Scholdt. Autoren ьber Hitler. 1993; 599.


2. Эйдетизм Гитлера


1. E. R. Jaensch. Ьber die subjektiven Anschauungsbilder. Ber. VII. Kongr. exp. Psychol. Marburg 1921. J. A. Robinson (ed.). Autobiographical memory. 1986. S. J. Schmidt (ed.). Gedдchtnis. Probleme und Perspektiven der interdisziplinдren Gedдchtnisforschung. 1991. B. Albert und К. H. Stapf (eds.). Gedдchtnis. 1996.
2.0. Kroh. Subjektive Anschauungsbilder bei Jugendlichen. 1922.
3. V. Urbantschitsch. Ьber subjektive Anschauungsbilder. 1907.
4. G. Sperling. Negative afterimage without prior positive image, Science 131. 1960.
5. U. Neisser. Kognitive Psychologie. 1974; 189.
6. В. Hamann. Hitlers Wien. 1996; 100.
7. A. Rosenberg. 1995; 324.
8. E. R. Jaensch. Die Eidetik und ihre typologische Forschungsmethode. 1927; 33.
9. K. J. von Puttkamer. Die unheimliche See. Hitler und die Kriegsmarine. 1952; 11.
10. Kuby. Verrat auf deutsch. 1987; 80.
11. W. Bross. 1950; 190.
12. Gerhard Engel: H. von Kotze (ed.). Heeresadjutant bei Hitler. Aufzeichnungen des Majors Engel. 1974.
13. A. Speer. 1969; 245.
14. P. E. Schramm VIII; 1710.
15. P. E. Schramm. 1963; 67.
16. A. Speer. 1969; 250.
17. A. Speer. 1969; 249f.
18. M. Domarus. 1988; 491.
19. M. Domarus. 1988; 1375.
21. M. Domarus. 1988; 1427.
22. F. Halder. Kriegstagebuch. 1940; 22.
23. A. Speer. 1969; 244.
24. W. Bцlcke. 1960.
25. Lagebesprechungen beim Fьhrer von der Invasion bis zum 23. Mдrz 1945. в: P. E. Schramm. 1963.
26. E. R. Jaensch. 1927; 31 ff.
27. Christa Schroeder. Er war mein Chef. 1985.
28. Heinrich Hoffmann. Hitler, wie ich ihn sah. 1974; 160.
29. P. E. Schramm VI; 50.
30. J. Kцhler. 1997; 471.
31. H. Picker. 1965.
32. A. Speer. 1969; 89, 93.
33. A. Speer. 1969; 129.
34. A. Joachimsthaler. 1992; 36.
35. Vermerk M. Bormanns am 2.10.1940 IMT XXXIX; 425ff.
36. L. Kettenacker. 1983; 277.
37. R. H. Phelps. Hitler als Parteiredner. VfZ 11. 1963; 247ff.
38. H. Mommsen. 1985; 195.
39. E. Syring. 1994; 59.
40. M. Rauh. 1991; 212f.
41. F. Wiedemann. Der Mann, der Feldherr werden wollte. 1964; 69.
42. A. Speer. 1969; 316.
43. Chr. Schroeder. 1985; 72f.
44. E. Gibbels. 1990; 16.
45. E. Deuerlein. Hitler. Eine politische Biographie. 1969; 127.
46. O. Dietrich. 1955; 165.
47. E. Hanfstaengl. Zwischen WeiЯem und Braunem Haus. 1970.
48. O. Mosley. 1968; 367.
49. A. Speer. 1995; 199.
50. R. Morsey. Das Zentrum zwischen den Fronten, в: Th. Eschenburg et al. Der Weg ins DritteReich. 1983; 98f.
51. G. Knopp. 1995; 147; 117.
52. A. Speer. 1996.
53. Chr. Schroeder. 1985; 81f.
54. D. Irving. 1989; 222.
56. Thomas Mann. Tagebьcher. 31.01.1940.
58. F. HoЯbach. 1949; 45.
59. D. Vogel в: G. R. Ueberschдr (ed.). 1998; 215, 227, 230.
60. H. Hцhne. Der Orden unter dem Totenkopf. 1967; 409, 443.
61. F. Chr. Stahl. Generaloberst Johannes Blaskowitz. в: G. R. Ueberschдr (ed.). Hitlers militдrische Elite 1.1998; 23.
62. M. Domarus. 1988; 39, 114.
63. M. Domarus. 1998; 787.
64. E. Syring. 1994; 100ff.
65. Heim. 1980; 246.
66. A. Krebs. Tendenzen und Gestalten der NSDAP. 1959; 127.
67. L. Schwerin von Krosigk. 1945.
68. P. E. Schramm. 1963.
69. R. Hilberg. Tдter, Opfer, Zuschauer. 1992; 20.
70. Arnold Zweig. 1980; 79.
71. B. Hamann. 1996; 165, 163, 118.
72. Существуют два других объяснения поведения Гитлера посредством свойств его памяти. Исследуя галлюцинации шизофреников, сказки и мифы различных народов мира, сновидения и фантазии, Карл Густав Юнг сделал вывод о существовании архетипов — структурных элементов человеческой психики, способов связи образов, закрепленных в коллективном бессознательном и переходящих из поколения в поколение. Исходя из этого, определивший мировоззрение Гитлера образ светловолосого германского воина уходил корнями не в личный опыт фюрера, а в коллективное бессознательное. В данном случае речь шла о том, что сказаниям совершенно различных народов присущ примерно одинаковый тип героя.
Свойственный сознанию Гитлера образ еврея обладает многими характеристиками черта, образ которого также закреплен в коллективном бессознательном.
Фридрих Хеер считал, что лютая ненависть Гитлера к чехам была выражением коллективной памяти его крестьянских предков, которые пережили ужасы войны с гусситами в 1422 году и затем подвергались набегам чешских протестантов.
Возможно, что и глубинные причины преступлений Гитлера являются отголосками староавстрийского менталитета. Его идея о депортации евреев через Дунай и Черное море в Припятские болота весьма сильно напоминала устроенное Марией Терезией выселение протестантов из империи. Если взглянуть еще шире, то депортация евреев уходит корнями к древней политике вытеснения одного народа другим, описанной в Библии и у Гомера.
По мнению Хеера, практика создания концентрационных лагерей также соответствует старой германской, а вовсе не английской, как некоторые ошибочно считают, традиции. 18 мая 1887 года Шенерер внес в палату депутатов предложение о создании в Боснии и Герцеговине специальных колоний, куда бы сажали арестованных неблагонадежных лиц.
73. G. Scholdt. 1993; 349.
74. А. Speer. 1969.
75. Е. R. Jaensch. Ьber Eidetik und typologische Forschungsmethode Z. Psychol. 102. 1927; 35ff.
76. R. Rosenbaum.1999; 242ff.
77. A. Speer. Spandauer Tagebьcher. 1975; 133.
78. A. R. Lurija. Ein kleines Bьchlein Uber ein groЯes Gedдchtnis. Der Verstand eines Mnemonisten (russ. 1968). 1992; 151.
79. O. Sacks. Vorwort zu A. Lurija. 1992; 14f.
80. A. Lurija. 1992; 244.
81. S. Friedlдnder. 1985; 47.
82. A. Bullock. 1989.
83. R. Diels. Lucifer ante portas. 1950; 76.
85. O. Gritschneder. 1993; 143.
86. J. Kцhler. 1997; 330.
87. U. Schlie. 1999; 29.
89. H. Picker. 1998; 80.
90.1. Fetscher. Joseph Goebbels im Berliner Sportpalast 1943. «Wollt ihr den totalen Krieg?» 1998; 37.
91. H. Picker. 1989; 27, 32.
92. A. Stahlberg. Die verdammte Pflicht. 1987; 278.
93. A. Speer. 1969; 259.
94. A. Speer. 1969; 301.
95. A. Speer. 1969; 312.
96. I. Kershaw. 1992; 210f.
97. A. Speer. 1981; 422.
98. H. von Schirach. 1983; 249.
99. R. Breitman. 1996; 219f.
100. M. Overesch. 1983; 175.
101. G. Engel. 1974.
102. L. Riefenstahl. 1987.
103. S. Hedin. Ohne Auftrag in Berlin. 1949; 53.
105. E. Fromm. 1977; 465, 457.
106. A. Speer. 1969.
107. U. Schlie. 1999; 25.
108. H. Guderian. Erinnerungen eines Soldaten. 1951.
109. F. HoЯbach. 1949; 22f.
110. L. Jodl. 1958.
111. E. von Manstein. Verlorene Siege. 1955; 314f.
112. J. Streicher. IMT XII; 340.
113. Подобные жуткие склонности Гитлера напоминают босса мафии, который испытывает радость от пышных похорон, когда на Сицилии гроб везут в позолоченном катафалке 12 жеребцов, а в США его сопровождает кавалькада черных кадиллаков.
114. N. Frei. 1987; 1021.
115. М. Domarus. 1988; 55.
116. М. Domarus. 1988; 768.
117. М. Domarus. 1988; 1417.
118. М. Overesch. 1982; 245.
119. М. Domarus. 1988; 1883.
120. A. Bullock. 1989; 778f.
121. A. Lurija. 1992; 244.
122. М. Domarus. 1988; 6.
123. S. Haffner. 1978.
124. E. v. Manstein. 1965; 579f.
125. M. Broszat. 1969; 41.
126. A. Kubizek. Adolf Hitler, Mein Jugendfreund. 1953.
127. В. u. H. Heiber (eds.). Die Rьckseite des Hakenkreuzes. 1993; 203.
128. A. Speer. 1975; 503.
129. J. von Lang. Der HitlerJunge. 1991; 330.
130. E. Nolte. Streitpunkte. Heutige und kьnftige Kontroversen um den Nationalsozialismus. 1993; 85, 400 f.6.
131. Richtlinien fьr das Verhalten der Truppe in RuЯland vom Armeeoberkommando 17 vom 04.06.1941. H. A. Jacobsen. 1967; 187.
132. В. u. H. Heiber. 1993; 83.
133. H. G. Seraphim. 1956; 149.
134. O. Strasser. 1948; 90.
135. H. Schacht. 1953; 47.
136. A. Lurija. 1992; 241.
137. H. A. Turner. 1996; 53.
138. K. Lьdecke. I knew Hitler. 1938; 13f.
139. B. Fromm. Als Hitler mir die Hand kьЯte. 1993; 48f.
140. J. Goebbels. Michael. Ein deutsches Schicksal in Tagebuchblдttern. 1936; 103.
141. G. Knopp. 1998; 91f, 96.
142. D. G. Marwell. Des «Fьhrers» Klavierspieler, в: R. Smelser, E. Syring u. R. Zitelmann. Die braune Elite II. 1993; 141.
144. K.H. JanЯen und F. Tobias. Der Sturz der Generдle. 1994; 34.
145. R. Diels. 1950; 59.
146. S. Neitzel. Der Bedeutungswandel der Kriegsmarine im Zweiten Weltkrieg. Das militдrische und politische Gewicht im Vergleich, в: R. D. Mьller u. H. E. Volkmann (eds.). Die Wehrmacht. 1999; 261.
147. W. Kempowski. Haben Sie Hitler gesehen? 1974; 34.
148. Golo Mann. 1986; 382, 512.
149. K. Hierl. 1954; 159f.
150. B. Sцsemann. «Ein tieferer geschichtlicher Sinn aus dem Wahnsinn.» в: Th. Nipperdey et al. (eds.). Weltbьrgerkrieg der Ideologen. Festschr. E. Nolte. 1993; 156.
151. M. Domarus. 1988; 52.
152. A. Stahlberg. 1987; 337.
153. Louis Ferdinand Prinz von PreuЯen. Im Strom der Geschichte. 1983; 214.
154. O. Mosley. 1968; 365.
155. H. J. Eitner. Der Fьhrer Hitlers Persцnlichkeit und Charakter. 1974.
156. Mircea Eliade. Schamanismus und archaische Ekstasetechnik (1956). 1979.
157. H. A. Taylor. 1996.
159. Ulrich Timm. «In jener Stunde begann es.» Prдkognition, Zufall oder Vorsehung bei Adolf Hitler. Z. f. Parapsychol. u. Grenzgebiete Psychol. 1985; 142ff.
160. H. Dьker. Hat Jaenschs Lehre von der Eidetik noch Bedeutung? Psychol. Beitrдge 8. 1965; 257. E. R. Jaensch. 1921. W. Traxel. Kritische Untersuchungen zur Eidetik. Arch. ges. Psychol. 114.
161. H. Nickel. Eidetische Phдnomene: Faktum oder Artefakt? в: L. Tent (ed.). Erkennen, Wollen, Handeln. Festschr. H. Dьker 80. Geburtstag. 1981; 190. L. W. Doob. Eidetic images. J. Psychol. 63. R. N. Haber. Eidetic images. Scientific American. 1969. R. N. Haber. How we remember, what we see. Scientific American. 1972.
162. B. Hamann. Hitlers Wien. 1996; 547.
163. M. Broszat. 1969; 35.
164. I. Kershaw. 1994; 124.
165. Hans Mommsen.1994; 124.
166.0. Bartov. From Blitzkrieg to total war. Controversial links between image and reality, в: I. Kershaw u. M. Lewin (eds.). Stalinism and Nazism. Dictatorships in comparison. 1997; 78, 160.
167. A. Kube. 1986; 332.
168. B. Wegner. Vom Lebensraum zum Todesraum. Deutschlands Kriegsfьhrung zwischen Moskau und Stalingrad, в: J. Fцrster. Stalingrad. Ereignis, Wirkung, Symbol. 1992; 34.
169. H. von Kotze u. H. Krausnick. 1966; 84f.
170. M. Broszat. 1966; 346.
171. E. Nolte. Die Krise des liberalen Systems und die faschistischen Bewegungen. 1968.
172. A. Speer. 1969; 311.
173. O. Dietrich. 1955; 41.
174. R. Hilberg. 1992; 41.
175. H. Picker. 1989; 112.
176. R. Olden. 1936; 45.
177. O. Abetz. 1951; 111.
178. R. Breitman. 1996; 61.
179. R. Breitman. 1996; 58.
180. G. Scholdt. 1993; 299f.
181. J. Kцhler. 1997; lOlf.
182. K. Heiden. 1936; 24.
183. J. Kцhler. 1997; 384.
184. J. Kцhler. 1997; 347.
185. J. Kцhler. 1997; 33 lf., 359.
186. H. Heiber. 1962.
187. O. Wagener. 1978.
188. Koeppen Vermerke. 19.09.1941.
189. Meyer. 1976; 251f.
190. G. Engel. 1974; 19.12.1942.
191. A. Speer. 1969; 377.
192. I. Kershaw. 1992; 223.
193. A. Speer. 1969; 336.
194. К. Vondung. 1997; 44.
195. J. Fest. 1996; 120.
196. В. J. Wendt. 1987; 72.
197. W. de Boor. Hitler. Eine kriminalpsychologische Studie. 1985; 187.
198. G. Knopp. 1998; 97.
199. J. von Lang. 1990; 47.
200. M. Messerschmidt. AuЯenpolitik und Kriegsvorbereitung, в: W. Deist et al. (eds.). 1995; 645ff.
201. U. von Hehl. 1996; 66.
202. H. von Schirach. 1975; 208.
203. R. Diels. 1950; 69.
204. U. Vцlklein (ed.). Hitlers Tod. Dieletzten Tage im Fuhrerbunker. 1998; 34.
Резюме показаний слуги Хайнца Линге и адъютанта Отто Гюнше, сделанных на допросе у советского офицера Папарова летом 1948 года.
206. M. Messerschmidt. 1950; 69.
207. U. Adam. Judenpolitik im Dritten Reich. 1972.
208. A. Bullock. 1967; 358f.
209. P. Schmidt. 1949; 297.
210. A. Tyrell. 1969; 255.
211. S. Delmer. Trail sinister. 1962; 154, 148.
212. J. Fest. Fremdheit und Nдhe. Von der Gegenwart des Gewesenen. 1996; 110.
213. A. Speer. 1975; 336f.
214. G. Knopp. 1998; 120, 90, 117.
215. H. Buchheim. Das Dritte Reich. Grundlagen u. politische Entwicklung. 6. A. 1967; 235.
216. A. Ritschi. 1992; 247, 255.
217. J. Hermand. 1995; 58ff.
218. W. Wette. Ideologien, Propaganda und Innenpolitik als Voraussetzungen der Kriegspolitik des Dritten Reiches, в: W. Deist et al. (eds.). Ursachen und Voraussetzungen des Zweiten Weltkrieges. 1995; 179.
219. W. Wette. 1995; 179.
220. M. Broszat. 1969; 35.
221. R. HцЯ. Kommandant in Auschwitz. 1981; 139.
222. B. Fromm. 1993; 151.
223. P. Weidisch. Ausstellungskatalog: Mьnchen, Hauptstadt der Bewegung. 1993; 139. V. Klemperer. Lingua tertii imperii. 1960.
224. G. Hьmmelchen in G. R. Ueberschдr (ed.). 1998; 259f.
225. M. Nolan. Work, gender and everyday life: reflections on continuity, normality and agency in twentiethcentury Germany, в: I. Kershaw u. M. Lewin (eds.). Stalinism and Nazism. Dictatorship in comparison. 1997; 328. Дhnlich G. Aly und S. Heim. Vordenker der Vernichtung. 1993; 491, 300.
Освенцим следует рассматривать не как разрыв с традициями западной цивилизации, но как ее закономерное продолжение. Одной из причин начала Холокоста стали результаты экспертизы Имперской счетной палаты, проведенной в январе 1941 года, согласно которой после начала войны снабжение гетто продуктами питания при самых скудных рационах еженедельно будет обходиться казне в миллион рейхсмарок. Н. Auerbach in W. Benz (ed.). Legenden, Lьgen, Vorurteile. 1992; 185f. J. Fest. 1973; 399ff.
226. E. Klee. 1989.
227. M. Domarus. 1988; 49.
228. M. Domarus. 1988; 544.
229. F. Heer. 1981; 420.
230. E. Jдckel. 1981; 127.
231. M. Broszat. 1984; 84f., 94.
232. E. L. Kroll. Geschichte und Politik im Weltbild Hitlers. VfZ 44.1996; 327.
233. M. Steinen. Hitler. 1994; 497.
234. Hilmar Hoffmann. «Und die Fahne fьhrt uns in die Ewigkeit.» Propaganda im NSFilm. 1988; 33.
235. W. Maser (ed.). Mein Schьler H. Das Tagebuch seines Lehrers Paul Devrient. 1975.
236. Lagebesprechung Januar 1944.
237. G. Scholdt. 1993; 349.
238. H. Holt. 1964; 262.
239. I. Kershaw. 1992; 50.
240. H. Rauschning. 1940.
241. Otto Strasser. Hitler und ich (1940). 1948; 69.
242. A. Krebs. 1959; 139.
243. M. Domarus. 1962; 63, 1008.
244. H. Schacht. 1953; 352.
245. Ernst Hanisch. Gau der guten Nerven. 1997; 14.
246. Joachim Radkau. Das Zeitalter der Nervositдt. Deutschland zwischen Bismarck und Hitler. 1998; 395ff., 60ff., 40.
247. M. Funke. 1989; 301.
248. E. R. Jaensch. 1921.
249. H. Weinrich. Lethe. Kunst und Kritik des Vergessens. 1997; 23f.
250. M. Overesch. 1982; 97. H. Weinrich. 1997; 136f.
251. M. Messerschmidt. 1995; 755.
252. H. Mommsen. 1991; 94.
253. Winfried Schulze. 1993; 74, 64.
254. Gisele Freund. 1979; 130.
255. Golo Mann. 1986; 142.
256. Katia Mann. Meine ungeschriebenen Memoiren. 1974; 90.
257. Ein Vogel… Katia Mann. 1974; 72.
258. Katia Mann. 1974; 90.
259. Thomas Mann. Das Leben als Kunstwerk. 1999.
260. Marianne Krьll. Im Netz der Zauberer. Eine andere Geschichte der Familie Mann. 1995; 204.

3. Страсти Гитлера: голодный завидует сытым


1. М. Domarus. 1988; 21.
2. F. Heer. 1981; 88ff.
3. Hans Mommsen. 1987; 184.
4. J. Friedrich. 1995; 774.
5. D. C. Large. Hitlers Mьnchen. 1998; 234.
6. I. Kershaw. 1998; 602.
7. J. Fest. 1996; 112.
8. M. Broszat. 1989; 104, 106.
9. R. M. W. Kempner. Vorwort zu J. Walk. Das Sonderrecht der Juden im Dritten Reich. 1996; FX.
10. F. Schelvis. Vernichtungslager Sobibor. 1998.
11. St. E. Aschheim. Archetypen und der deutschjьdische Dialog, в: J. Heil u. R. Erb (eds.). Geschichtswissenschaft und Цffentlichkeit. 1998; 186.
12. D. J. Goldhagen. Hitlers willige Vollstrecker. 1996.
Во всех оккупированных вермахтом странах имелись коллаборационисты, которые в различной степени приняли участие в Холокосте. Почти образцово проявили себя датчане, которые спасали своих еврейских сограждан, перевозя их на рыбацких лодках через пролив в Швецию. Незадолго до начала депортации немецкий офицер рассказал об этом своим датским друзьям. В Италии преследования евреев также не вошли в полную силу, поскольку не были поддержаны местным населением. Несмотря на то что до начала лета 1944 года фашисты согнали тысячи жертв в центральный пересылочный лагерь в Фоссоли ди Капри под Моденой, области на юге Франции и Балканах, занятые итальянской армией, были для евреев островками спасения, куда они могли бежать из соседних регионов. Итальянцы не преследовали евреев по целому ряду причин. Им не был присущ агрессивный антисемитизм, связанный с образом еврея из Восточной Европы. Кроме того, политика юдофобии была напрямую связана с немцами, которых итальянцы не любили гораздо больше, чем евреев.
Во Франции и в Нидерландах, которые после войны желали представить дело так, как будто все население поголовно участвовало в Движении Сопротивления, полиция активно помогала немцам депортировать евреев. Здесь имелось немало действительно добровольных помощников.
Особое усердие в массовых убийствах евреев проявили усташи в Хорватии, маршал Антонеску в Румынии и сразу после вступления вермахта в Прибалтику местные ополченцы, которые выместили на евреях свою ненависть к советскому оккупационному режиму. Здесь немецкие оккупационные органы власти с легкостью подстрекали местное население к погромам. Так, один высший немецкий чин наблюдал, как литовцы убивали евреев прямо на центральной улице Каунаса, превратив это в народный праздник. «Когда был убит последний еврей, убийца забрался на образовавшуюся груду трупов, чтобы сыграть на гармошке национальный литовский гимн. Стоявшие вокруг слушали его в торжественном молчании, как бы подчеркивая важность момента». (К. Stang. 1999; 858.)
13. W. DreЯen. Kriegsgerichtsbarkeitsbefehl, в: W. Benz, H. Graml, H. WeiЯ (eds.). Enzyklopдdie des Nationalsozialismus. 1997; 556.
14. H. Maslow. Motivation and personality. 1954.
15. H. U. Thamer. 1998; 87.
16. E. G. Schenck. Patient Hitler. 1989.
17. H. Picker. 1989; 443.
18. H. Picker. 1989; 238, 273.
19. Chr. Schroeder. 1985; 180f.
20. R. D. Mьller в: W. Michalka.1989.
21. R. D. Mьller. Die Konsequenzen der «Volksgemeinschaft»: Ernдhrung, Ausbeutung und Vernichtung, в: W. Michalka. 1989; 243.
22. F. L. Kroll. Utopie als Ideologie. Geschichtsdenken und politisches Handeln im Dritten Reich. 1998; 62f.
23. M. Domarus. 1988; 584.
24. B. F. Wendt. 1995; 447.
25. R. Zitelmann. Zur Begrьndung des «Lebensraum» Motivs in Hitlers Weltanschauung, в: W. Michalka. 1989; 55 Iff.
26. IMT XXIX; 502.
27. R. D. Mьller. 1989; 244f.
28. W. Bцlcke. 1960.
29. Mein Kampf. 1932; 277.
30. H. MogharedhAbed. Rassenhygiene/Eugenik. Ideologische Prдdisposition und Handlungsmotivation zum Genozid, в: W. Michalka (ed.). 1989; 800.
32. R. D. Mьller. 1989; 243.
33. M. Domarus. 1988; 1925.
34. J. Osterloh. «Hier handelt es sich um die Vernichtung einer Weltanschauung…» Die Wehrmacht und die Behandlung der sowjetischen Gefangenen in Deutschland, в: R. D. Mьller u. H. E.Volkmann (eds.). Die Wehrmacht. 1999; 792.
36. W. Bцlcke. 1960.
37. St. Courtois. Das Schwarzbuch des Kommunismus. 1998; 21.
38. R. G. Reuth. FuЯnote zu den GoebbelsTagebьchern. 1992; 1690.
39. Ch. Dieckmann. 1998; 310.
40. R. Peter. General der Infanterie Georg Thomas, в: G. R. Ueberschдr (ed.). 1998; 256.
41. E. Klink. 1991; 281.
43. Chr. Gerlach. Krieg, Ernдhrung, Vцlkermord. 1998.
44. G. Schoenberner. 1998; 284.
45. P. Longerich. 1998; 477.
46. H. Faulstich. 1998.


4. Страсти Гитлера: сексуальность


1. M. Mead. Sex and temperament in primitive societies. 1935. M. Mead. Male and female. 1949. E. Shorter. Die Geburt dermodernen Familie (1975). 1977.
2. U. Benz (ed.). Frauen im Nationalsozialismus. Dokumente und Zeugnisse. 1993; 57. M. H. Kater. Frauen in der NSBewegung. VfZ. 31. 1983; 202ff.
3. G. Misch. Geschichte der Autobiographie. 1952ff.
4. M. Rocke. Forbidden friendship. Homosexuality and male culture in Renaissance Florence. 1996; 3.
5. G. Craig. The Germans. 1982; 150.
6. H. P. Hermann. Machtphantasie Deutschland. Nationalismus, Mдnnlichkeit und FremdenhaЯ im Vaterlandsdiskurs deutscher Schriftsteller des 18. Jahrhunderts. 1996; 161ff.
7. Ute Frevert. Das jakobinische Modell: Allgemeine Wehrpflicht und Nationsbildung in PreuЯen Deutschland. Das Militдr als «Schule der Mдnnlichkeit». Erwartungen, Angebote, Erfahrungen im 19. Jh. в: Ute Frevert (ed.). Militдr und Gesellschaft im 19. u. 20. Jh. 1997; 17ff., 167.
8. Beate Sцntgen. FAZ 09.03.1998.
9. E. u. R. Sterba. Ludwig van Beethoven und sein Neffe. Tragцdie eines Genies. 1964.
11. К. H. Pruys. 1997; 81.
12. R. Hamann u. J. Hermand. Stilkunst um 1900 (1959). 1977; 156ff.
13. Hans Mommsen. Militдr und zivile Militarisierung in Deutschland, в: Ute Frevert (ed.). Militдr u. Gesellschaft im 19. u. 20 Jh. 1997; 271.
14. Th. Kьhne. Gruppenkohдsion und Kameradschaftsmythos in der Wehrmacht, в: R. D. Mьller u. H. E. Volkmann (eds.). Die Wehrmacht. 1999; 539.
15. N. Sombart. Die deutschen Mдnnerund ihre Feinde. Carl Schmitt ein deutsches Schicksal zwischen Mдnnerbund und Matriarchatsmythos. 1997; 52f.
16. U. Geuter. Homosexualitдt in der deutschen Jugendbewegung. Jugendfreundschaft und Sexualitдt im Diskurs von Jugendbewegung, Psychoanalyse und Jugendpsychologie am Beginn des 20. Jahrhunderts. 1994; 19.
17. N. Sombart. 1997; 53.
18. U. Geuter. 1994; 198.
19. R. Hamann u. J. Hermand. 1977; 164.
20. J. Kцhler. 1997; 265.
21. B. R. Kroener. «Nun, Volk, steh auf…!» Stalingrad und der totale Krieg, в: J. Fцrster. Stalingrad. 1992; 157f.
22. Heim. 13. Mдrz 1944.
23. E. Syring. 1944; 227.
24. H. Hцhne. Gebt mir vier Jahre Zeit. Hitler und die Anfдnge des Dritten Reiches. 1996; 438, 440.
25. H. Hцhne. 1996; 447.
26. Golo Mann. 1986; 132ff., 128.
27. G. L. Mosse. Das Bild des Mannes. Zur Konstruktion der modernen Mдnnlichkeit. 1997; 48, 104, 46.
28. G. L. Mosse. 1997; 225, 221, 210, 62, 224, 228.
29. Judith Grьnfeld в: P. Longerich (ed.). Die Erste Republik. 1992; 235.
30. E. Hanfstaengl. 1970; 97.
31. H. G. Richardi. Hitler und seine Hintermдnner. Neue Fakten zur Frьhgeschichte der NSDAP. 1991.
32. U. Frevert. Frauen, в: W. Benz et al. (eds.). Ezyklopдdie des Nationalsozialismus. 1997; 230.
33. J. Stephenson. Gertrad Scholtz Klink Die NSMusterfrau. в: S. Smelseret al. (eds.). Die braune Elite II. 1993; 227.
34. J. Dьlffer. 1992; 228.
35. U. Frevert. 1997; 220f.
36. Klampfer. 1998; 343.
37. G. u. H. Heiber. 1993; 208.
38. H. von Schirach. 1987; 8.
39. U. Geuter. 1994; 71.
40. H. Picker. 1989; 367.
41. B. von Schirach. 1967; 289.
42. H. Picker. 1989; 235.
43. G. Engel. 1974; 51.
44. G. L. Mosse. 1997; 209.
45. U. Geuter. 1994; 25, 213.
46. H. Picker. 1989; 205f., 117.
47. P. Weingart, J. Kroll u. K. Bagertz. Rasse, Blut und Gene. 1992; 34.
48 H. Picker. 1989; 288.
49. B. Hamann. 1996; 522.
50. H. Picker. 1989; 2359.
51. Jonathan Steinberg. Deutsche, Italiener und Juden. Der italienische Widerstand gegen den Holocaust. 1992; 234.
52. A. Speer. 1969; 144.
53. R. Diels. 1950; 78f.
54. G. Sereny. 1995; 145.
55. H. von Schirach. 1983; 30.
56. H. Picker. 1989; 91f.
57. G. Scholdt. 1993; 339.
58. K. Theweleit. Buch der Kцnige. Recording angel's mysteries. 1994; 223.
59. M. Domarus. 1988; 565.
60. R. Safranski. Ein Meister aus Deutschland. Heidegger und seine Zeit. 1997; 264.
61. C. J. Burckhardt. 1960; 97.
62. Ulrich Thamer. Verfьhrung und Gewalt. 1998; 516.
63. H. von Schirach. 1987; 244f.
64. Chr. Schroeder. 1985.
66. B. Hamann. 1996; 514.
67. H. von Schirach. 1983; 247f.
68. L. Schwerin von Krosigk. Memoiren. 1977; 173.
69. H. Picker. 1989; 9.
70. H. Ulshцfer (ed.). Liebesbriefe an Adolf Hitler Briefe in den Tod. 1994.
71. J. Toland. 1983; 435.
72. Chr. Schroeder. 1983; 160f.
73. Friedelind Wagner. Nacht Uber Bayreuth. Die Geschichte der Enkelin Richard Wagners. 1994.
74. A. Speer. 1969; 106.
75. H. Picker. 1989; 25.
76. A. Stahlberg. 1987; 362.
77. M. Dahlems. 1988.
78. A. Joachimsthaler. 1995; 461.
79. E. G. Schenck. 1989; 216, 217.
80. D. Gьstrow. Tцdlicher Alltag. Strafverteidiger im Dritten Reich. 1984; 112, 120.
81. H. von Schirach. 1983; 25.
82. R. Diels. 1950; 60.
83. Anna Maria Sigmund. Die Frauen der Nazis. 1998; 138, 142.
84. H. von Schirach. 1987; 68.
85. H. Picker. 1989; 26.
86. J. Goebbels. Vom Kaiserhof zur Reichskanzlei. 1934; 217f.
87. Harry Graf Kessler. Tagebьcher. 6. Juli 1933.
88. Chr. Schroeder. 1985; 1571.
89. O. Mosley. 1968; 368.
90. А. М. Sigmund. 1998; 83f.
91. L. Riefenstahl. 1987; 201.
92. A. Bullock. 1989; 779.
93. A. Speer. 1969; 468.
95. Heinrich Hoffmann. Hitler, wie ich ihn sah. 1974. A. Joachimsthaler. 1995; 447.
96. Musmanno Papers.
97. R. Kempner. 1984; 55.
98. A. Speer. 1969; 117f.
99. V. E. Pilgrim. Sie kцnnenruhig Frau Hitler zu mir sagen… 1994; 101.
100. A. Speer. 1969; 106.
101. V.E. Pilgrim. 1994; 98.
102. A. Stahlberg. 1987; 324.
103. A. Speer. 1969; 107.
104. A. Speer. 1969; 114.
105. W. Maser. 1992; 327.
106. E. M. Sigmund. 1998; 166.
107. R. Diels. 1950.
108. H. Picker. 1989; 124, 68.
109. D. Irving. 1978; 106.
110. S. Haffner. 1978; 22f.
111. Chr. Schroeder. 1985; 78f.
112. W. Shirer. 1989; 81.
114. S. Delmer. 1962; 288.
115. H. Picker. 1989; 432.
116. R. Diels. 1950.
117. M. Domarus. 1988; 773.
118. H. Hцhne. 1996; 350.
119. H. A. Turner. Hitlers Weg zur Macht. Der Januarl933.1996; 104.
120. Heinrich Mann. 1938; 88.
121. Otto Strasser. 1940; 68.
122. M. Domarus. 1988; 1447, 1039.
123. M. Domarus. 1988; 1695.
124. H. Schmoeckel. Vцlkerrecht und FairneЯ im Seekrieg. Einhaltungen und VerstцЯe, в: D. H. Poeppel, W. K. Prinz v. PreuЯen u. K. G. v. Hase (eds.). Die Soldaten der Wehrmacht. 1998; 350.
125. J. Goebbels. Tagebьcher. 28. Mдrz 1945.
126. J. Goebbels. Tagebьcher. 20. Jan. 1942.
128. G. R. Ueberschдr. 1991; 40.
129. P. E. Schramm. 19611965 П, 1067.
130. M. Rauh. 1995; 428ff.
131. G. Sereny. 1995; 290.
132. G. Sereny. 1995; 144.
134. E. Jдckel. Das deutsche Jahrhundert. Eine historische Bilanz. 1996; 207, 193.
135. Golo Mann. 1979.
136. S. Haffner. 1978.
137. H. Rauschning. Gesprдche mit Hitler (1939). 1988.
138. R. Diels. 1950; 83f.
139. Charlotte Bьhler. Drei Generationen im Jugendtagebuch. 1934. E. Busse Wilson. Der Charakter des Antisemitismus. Freideutsche Jugend 7.1921; 164ff. W. Stern. Die «Inversions» Welle. Eine zeitgeschichtliche Betrachtung zur Jugendpsychologie. Z. pдd. Psychol. 21. H. Blьhen Die deutsche Wandervogelbewegung als erotisches Phдnomen. 1912.
140. U. Geuter. 1994; 303, 297.
141. W. Weininger. Geschlecht und Charakter. 1903; 317f., 323.
142. Chr. Schroeder. 1985.
143. R. Kempner. 1964; 278.
144. Chr. Schroeder. 1985; 363, 152, 153, 156.
145. E. G. Schenck. 1989; 130.
146. V. E. Pilgrim. 1994.
147. K.Heiden. Adolf Hitler. Das Zeitalter der Verantwortungslosigkeit. Eine Biographie. 1936.
148. B. Jellonek. Homosexuelle unterm Hakenkreuz. 1990; 58, 61, 86.
149. H. Hцhne. 1996; 279.
150. B. Jellonek. 1990; 36.
151. H. Heiber. 1996; 163.
155. G. Schwarz. 1997; 91.
156. H. Hцhne. Der Orden unter dem Totenkopf. 1967; 32.
157. U. Geuter. 1994; 90f.
158. A. Sternweiler u: H. G. Hanessen. Goodbye to Berlin. 100 Jahre Schwulenbewegung. Katalog. Akademie der Kьnste. Berlin 1997.
159. H. Pauly. 1987; 79f.
160. Telford Taylor. Die Nьrnberger Prozesse. Hintergrьnde, Analysen und Erkenntnisse aus heutiger Sicht. 1995; 631.
161. H. Rauschning. 1973; 127.
162. G. Mosse. 1997; 203.
163. K. Theweleit. Mдnnerphantasien. 1980; 61.
164. W. Reich. Massenpsychologie des Faschismus. Zur Sexualцkonomie der politischen Reaktion und zur proletarischen Sexualpolitik (1933). 1979.
165. G. Mosse. 1997; 195.
166. S. Heschel. Sind Juden Mдnner? Kцnnen Frauen jьdisch sein? Die gesellschaftliche Definition des mдnnlichen/weiblichen Kцrpers, в: S. L. Gilman et al. (eds.). Der schejne Jid. Das Bild des «jьdischen Kцrpers» in Mythos und Ritual. 1998; 86. Sybille Nikolow. Der soziale und biologische Kцrper der Juden. a.a. 0.1998; 45ff. S. L. Gilman. «Die Rasse ist nicht schцn.» «Nein, wir Juden sind keine hьbsche Rasse!» Der schцne und der hдЯliche Jude, в: S. L. Gilman et al. (eds.). 1995; 168ff.
167. K. Hцdl. Die Pafhologisierung des jьdischen Kцrpers. Antisemitismus, Geschlecht und Medizin im Fin de siecle. 1997; 166.
168. O. Weininger. 1903; 423.
169. John M. Steiner u. Jobst Fhr. von Cornberg. VfZ 16. 1998; 143.
170. J. Fest. 1973; 917.
171. E. G. Schenck. 1989; 396.
172. M. Steinert. 1994; 195.
173. G. Hamann. 1996; 314.
174. J. Kцhler. 1997; 302ff.
175. B. Dijkstra. Das Bцse ist eine Frau. Mдnnliche Gewaltphantasien und die Angst vor der weiblichen Sexualitдt. 1999; 517ff.
176. M. Ley. 1997; 82, 102, 80.
177. P. Hьttenberger. Die Gauleiter. Studie zum Wandel des Machtgefьges in der NSDAP. 1969; 181.
178. J. von Lang. 1991; 220.
179. F. Wiedemann. Der Mann, der Feldherr werden wollte. 1964; 60.
180. B. Hamann. 1996; 544.
181. A. Speer. Erinnerungen. 1969; 523f.
182. H. von Schirach. Der Preis der Herrlichkeit. 1975; 239.
183. B. Hamann. 1996; 394, 538.
184. B. Jellonek. 1990; 62.
185. G. Sereny. 1995; 137, 168.
186. A. Speer. 1969; 114.
187. G. Sereny. 1995; 176, 190.
188. A. Speer. 1969; 289.
189. G. Knopp. 1996; 49.
190. H. Hцhne. 1967; 298.
191. H. von Schirach. 1975; 212.
192. N. von Below. 1980; 340.
193. В. Hamann. 1996; 63.
194. I. Kershaw. Hitler. 18891936: Hybris. 1998; 21.
195. B. Hamann. 1996; 83.
196. B. Hamann. 1996; 78, 82.
197. B. Hamann. 1996; 515.
198. B. Hamann. 1996; 516.
199. H. U. Thamer. 1998; 82.
200. D. Large. 1998; 21f.
201. B. Hamann. 1996; 522.
202. D. Large. 1998; 30ff.
203. H. Klotz (ed.). Der Fall Rohm. 19321.
204. G. Mosse. 1997; 226.
205. B. Hamann. 1996; 566, 274.
206. B. Hamann. 1996; 274, 515f., 274.
207. G. u. H. Heiber. 1993; 37.
208. D. Irving. 1978; 22.
209. E. Syring. 1993; 150ff.
210. H. Kallenbach. Mit Adolf Hitler auf der Festung Landsberg. 1935; 112.
211. I. Kershaw. 1998; 221ff., 235, 239.
212. G. Knopp. 1996; 216.
213. R. F. Schmidt. Rudolf HeЯ. «Botengang eines Тоren». Der Flug nach GroЯbritannien vom 10. Mai 1941. 1997; 56.
214. R. F. Schmidt. 1997; 55, 57.
215. R. F. Schmidt. 1997; 89, 56.
216. C. J. Burckhardt. 1960; 105.
217. Sigmund. 1998; 53ff.
218. G. Sereny. 1995; 291.
219. U. Geuter. 1994; 247.
220. M. Domarus. 1988; 1401.
221. A. Stahlberg. 1988.
222. R. Spitzy. 1986; 241.
223. J. von Lang. 1985; 131, 155, 134.
224. G. Engel. 1974; 54.
225. N. von Below. 1950; 17ff.
226. L. Rees. Die Nazis. Eine Warnung der Geschichte. 1997; 40.
227. G. Hьmmelchen. Generaloberst Hans Jeschonnek. в: G. R. Ueberschar (ed.). 1998; 98.
228. A. Joachimsfhaler. 1995; 446.
229. M. Domarus. 1988; 560, 1144, 1128.
230. Chr. Schroeder. 1985; 46.
231. H. Mьhleisen. Generaloberst Werner Freiherr von Fritsch. в: G. R. Ueberschдr (ed.). Hitlers militдansche Elite Bd. 1.1998; 65.
232. W. Shirer. 1989.
233. К. Theweleit. 1980; 453.
234. Y. Karow. 1998; 24.
235. A. Joachimsthaler. 1992; 144ff.
236. N. von Below. 1980; 417.
237. J. J. Weingarten. Joseph «Sepp» Dietrich. Hitlers Volksgeneral. в: R. Smelser u. E. Syring. Die militari sche Elite des Dritten Reiches. 1995; 1180.
238. В. u. H. Heiber. 1993.
239. A. Speer. 1975; 265.
240. Peter Hoffmann. Widerstand, Staatsstreich, Attentat. Der Kampf der Opposition gegen Hitler. 1985; 649f.
241. A. Joachimsthaler. 1995; 464.


Спасибо, что скачали книгу в бесплатной электронной библиотеке BooksCafe.Net
Оставить отзыв о книге
Все книги автора

OPS/images/_28.jpg


OPS/images/_17.jpg


OPS/images/_2.jpg


OPS/images/_36.jpg


OPS/images/_33.jpg


OPS/images/_25.jpg
YR

Bb. 47.

@efd] nmm A det_niedere)
L g iheren Raffe. L]


OPS/images/_1.jpg
Mandpex Rox-Xxze6pext


OPS/images/_5.jpg


OPS/images/_20.jpg
BUND
DEUTSCHER
MADEL
INDER

HITLER
NIGEND


OPS/images/_3.jpg


OPS/images/_34.jpg


OPS/images/_14.1.jpg


OPS/images/_23.jpg


OPS/images/_8.jpg


OPS/images/_39.jpg


OPS/images/_31.jpg


OPS/images/_12.jpg


OPS/images/_26.jpg


OPS/images/_15.jpg


OPS/images/_9.jpg


OPS/images/_35.jpg


OPS/images/_13.jpg


OPS/images/_24.jpg


OPS/images/_21.jpg


OPS/images/_29.jpg


OPS/images/_37.jpg


OPS/images/_40.jpg


OPS/images/_3.1.jpg


OPS/images/_18.jpg


OPS/images/_10.jpg


OPS/images/_7.jpg


OPS/images/_22.jpg


OPS/images/_11.jpg


OPS/images/_38.jpg


OPS/images/_19.jpg


OPS/images/_27.jpg


OPS/images/_30.jpg


OPS/images/_4.jpg


OPS/images/_41.jpg


OPS/images/_14.jpg


OPS/images/_16.jpg


OPS/images/_32.jpg


OPS/images/_6.jpg


